Research Park at UC Davis Request for Proposal

October 18, 2001

TABLE OF CONTENTS

Research Park at UC Davis Request for Proposals

I.
Introduction and Project Description

II.
Proposer Selection

A. Selection and Development Process summary B. Critical Path

C. Submittal Requirements D. Selection Criteria

E. Submittal and Review Process

Ill.
Project Information

A. General B. Details

C. Infrastructure

D. Environmental Planning Process E. Telecommunications

F. Fees

IV.
Basic Agreement Terms

Appendix 1 - Site Map Appendix 2 - Task Force Report Appendix 3 - General Design Guidelines Appendix 4 - Infrastructure Study Appendix 5 - Information Technology Appendix 6 - Fees

Exhibit A - Land Use Table

Exhibit B - Description of Prototype Buildings Exhibit C - Cost Proposal Form

Exhibit D - Acknowledgement of Major Agreement Terms Exhibit E- Changes to Qualifications Submitfal Form

I.
Introduction and Project Description

The University of California, Davis (UC Davis) is seeking proposals to develop two parcels of University-owned land totaling 38 acres into a University-related research park. In the interest of clarity, the two parcels will now be known as the Research Park at UC Davis. The parcels are located north (11 acres) and south (27 acres) of Interstate 80, west of Old Davis Road and south of campus. The sites are shown on the map attached as Appendix 1. The successful candidate will plan, develop, own and manage a research park on these sites subject to a ground lease with the University.

This Request for Proposals (RFP) is the second step in a solicitation process. The first step was the Regents' Request for Qualifications, which resulted in the designation of four developer teams ("Proposers") to proceed to the Proposal phase of the solicitation. In this second step, the proposals generated from this RFP will be evaluated by a Selection Team composed of UC Davis administration, staff and a representative from the private sector. The Selection Team will pick a single team (the Developer) to move forward to the third step in the process. The third step will be development of a master plan for the Research Park at UC Davis by the Developer. The fourth step in the process will be the negotiation of the terms of an unsubordinated ground lease.

The purpose of this Research Park at UC Davis will be to provide and foster public and private partnerships between UC Davis and third parties. The tenants in the Research Park will be required to share ongoing relationships with the faculty at UC Davis ("Preferred Tenants"), that further campus academic programs and research. Detailed information regarding the University objectives in developing the Research Park at UC Davis, its goals, and user criteria are shown in the Task Force Report provided to Proposers in September of this year, and attached as Appendix 2.

II.
Proposer Selection

A. Selection and Development Process Summary

This Request for Proposals is applicable only to the four Proposers that have been selected to proceed to this phase. Proposals from any other entities will not be accepted. This is a Request for Proposals and not an offer to contract. UC Davis reserves the right to negotiate with any Proposer submitting a proposal, and to reject any or all proposals. In submitting responses to this document, Proposers confirm that The Regents will not pay or be liable for any costs incurred in the preparation of a response.

Selection of the Developer is expected to be made by January 1, 2002, based upon the criteria described below. The Developer will then have three months to finalize its master plan. During this period, the campus will evaluate the master plan as it is further developed, as well as the ability of the Developer and the University to collaborate productively on the project. If the campus concludes that the master plan and the Developer/University collaboration are satisfactory, it will enter into negotiations of the ground lease with the Developer. If at any time prior to execution of the ground lease the University concludes that the master plan is unsatisfactory, or that the Developer and the University are unlikely to be able to collaborate productively on the project, then it will terminate the Developers' involvement in the project.

Any supplemental environmental documentation, and campus design review, will be undertaken concurrent with the ground lease negotiations. This transaction, (ground lease terms, CEQA action and design review) is subject to approval by the Board of The Regents of the University of California. We anticipate seeking this approval from The Regents at its January, 2003 meeting.

B. Critical Path

A proposed time line for the critical path elements of this project is as follows:

Technical Meeting

University Visits to Proposer's Projects Response to RFP Due

Developer Presentations Developer Selection Master Plan Preparation Ground Lease Negotiations, CEQA Review (if any), Design Review Approval by The Regents

October 30, 2001 November 5 - 9, 2001 December 4, 2001 December 13 -14, 2001 January 1, 2002

January 1 - March 31, 2002 April 1 - November 30, 2002 January 2003

C. Submittal Requirements

Your proposal should include the four items described below.
To assist you in preparing your proposal, a CD Rom which includes a site survey and aerial maps is included with this RFP.

1.
Conceptual Project Design

a.

Development Concept Plan. The development concept plan should illustrate proposed development of the site. The plan should show the building footprints, open space areas associated with individual buildings and common open space amenities, parking areas, roadways, paths, vehicular, pedestrian and bicycle circulation and enough perimeter information to show how the project fits within its surroundings. In addition the plan should describe the type of support services to be included in the development of the park that would enhance the park's desirability to prospective tenants. The development concept plan should be presented on a sheet size 36" x 48", with a scale of 1" =100'. The original plan should be colored and may be hand drawn. Proposers should provide fourteen (14) 11" x 17"copies. Site sections should be included if considered necessary by the Proposer to explain design intent. Your submittal should include a completed table as shown in Exhibit A showing the proposed number of square feet included in common/landscaped areas, buildings, the number of parking spaces (car & bicycle) and parking ratios.

b.

Building Design. Attached as Exhibit B are descriptions of two prototype

buildings which might be developed in the Research Park. Please provide a short outline specification showing proposed materials, finishes and equipment for the prototypes.

c. On and Off Site Infrastructure Plan

•
Provide a load profile with assumptions for each utility and include when loads are projected to occur:

0 0 0 0 0 0

Electrical Natural Gas Domestic Water Storm Drainage Sanitary Sewer Telecommunications (voice and data)

Provide a site plan showing all new and existing utilities, grading and paving, streets and parking.

Clearly and completely describe deviations from the Research Park at UC Davis Utility Plan.

2.
Team Members

Please list all principal team members who will participate in the project with UC Davis. Describe their past experience, particularly in working with each other and their particular role in the project. These individuals should be introduced at your developer presentations on December 13 and/or 14, 2001.

3.
Financing and Financial Plan

a.
Description of construction and permanent fund sources. Please include letters of support from lending institutions for this particular project.

b.
Proposed initial ground rent. Include initial rent, commencement of ground rent, proposed adjustments, and the proposed ground lease term.

c.
Financing plan for on site and off site infrastructure and land improvements based on the cost estimates in the Infrastructure Study (Appendix 4) and your plan as described in 1c above. Please indicate which off site utility infrastructure elements

you are willing to pay for and how you will meet this obligation. In addition please provide a construction schedule for all of the on site infrastructure.

d.
Cost estimate and financing plan for building construction. The University recognizes the exact costs will depend upon the specifications of each building and its users. For submittal purposes, the proposal should include a cost proposal for each of the prototype buildings described in Exhibit B. Your cost proposal should reflect the outline specifications required in 1(b) above. Include indirect cost information on the form attached hereto as Exhibit C.

e.
The proposed rent for the two prototype buildings based upon the costs estimated in d above.

4.
Marketing Plan

a.
Describe the type of interface between your team and the Enterprise Board, as described in the Task Force Report (Appendix 2), that would best suit your team.

b.
Describe how you would market this project to the local area, statewide and national markets.

c.
In order to quickly respond to third party interest in locating on campus, UC Davis desires the Developer to construct some incubator and speculative space in the Research Park. UC Davis understands that the Developer may need to lease the

incubator and speculative space to the general public until a Preferred Tenant can be procured.
Proposers should describe the proposed amount of incubator and speculative space you will construct and when it will be constructed. Please indicate your preferred lease up term.

d.
Management Plan

•
Identify the entity that would manage the Research Park after construction if _ different from developer - include a description of the entity's relationship with the ground lessee. Describe the entity's accountability to the ground lessee and UC Davis.

•
Describe the services the management entity would perform and the amount of compensation to be paid to the entity for these services.

5.
Major Agreement Terms

a.
An acknowledgement, attached hereto as Exhibit D, of the Basic Ground Lease Terms is shown in Section IV below.

b.
Declaration of who the ground lessee will be.

c.
Changes to Qualifications Submittal - Please fill out Exhibit E attached.

D. Selection Criteria -

These criteria, listed here in alphabetical order, will not be weighted

1.
Breadth and creativity of the Marketing Plan for the project in addressing the goals and objectives of the Task Force Report.

2.
Experience of team members in the development of research parks, the developer's ownership philosophy and experience of the team members in working together successfully on other projects.

3.
Responsiveness of the Conceptual Development Plan to the characteristics of the site and the University's objectives for the Research Park.

4.
Strength and achievability of the proposed financial plan of the project, including the financial strength of the developer and commitments from lenders.

E. Submittal And Review Process

1.
Response Time

The responses to this RFP are due by 5pm December 4, 2001. The responses should be delivered to:

Office of Administration University of California One Shields Drive, Room 436 Davis, CA 95616

Attention: Kathleen Kelleher

Please submit 14 copies of your response. These responses must be either hand delivered, or mailed "Return Receipt Requested" or via an overnight carrier with similar tracking.

2. Presentation

We have scheduled Thursday, December 13, 2001 and Friday, December 14, 2001 for developer presentations.
We have set the times and dates for these presentations by blind lottery. Your date, time and the location of your presentation are shown in the yellow slip attached to this RFP.

3.
Review by Selection Team - The Selection Team expects to make a selection of the final choice for developer of the project by January 1, 2002.

III.
Project Information

A. General

General development should reinforce campus imagery by clustering buildings around shared common spaces that encourage outdoor activities and by locating parking away from common areas. More detailed Development Guidelines are attached as Appendix 3.

Development of a "gateway" for the Research Park at UC Davis through the use of landscaping and built forms to provide a sense of entry, an image of prestige and reinforces campus imagery.

Site buildings and landscaping to enhance, frame or create important view corridors.

Retain and enhance pedestrian and bicycle linkages to central campus and within the site.

The buildings, structures and landscaping in the Research Park at UC Davis should work together to create a unified design experience. As each new building is developed, it should incorporate its neighboring buildings, landscaping and adjacent open space into an integrated comprehensive whole. An open space framework to accommodate off-street pedestrian and bicycle linkages within the Research Park at UC Davis and the academic core is desired. It is the University's desire that the architecture of the Research Park at UC Davis will make a positive contribution to both the built environment of the UCD campus and to the entire Davis community.

The architectural solution for each building should be visually attractive and appropriate for it's intended use. The University assumes that most buildings in the Research Park at UC Davis will be primarily 1, 2 or 3 stories in height. The developer should consider creative techniques that will break down the massing and scale of the larger buildings including articulation and breaking up of large exterior walls, use of varying roof forms, use of trellises, garden walls, expression of building entries, creative siting choices, etc. Massing solutions need to consider appropriate orientations and responses to climatic and environmental factors such as sun angles, predominant direction of winter storms, extreme hot weather in the summertime, delta breezes, etc. The University encourages the Developer and their design team to explore a variety of massing strategies that will add to the visual interest of the individual buildings as well as the entire Research Park at UC Davis.

Choice of exterior materials is very important. The University would like the Developer to consider a ,"palette" of durable materials to be used on all Research Park at UC Davis buildings. A prime criterion for the choice of materials should be that the materials work well together and maintain their aesthetic quality over time. The developer should consider the performance of materials relative to the harsh Central Valley climate and avoid the use of materials that will breakdown and or require a great amount of maintenance over time in order to maintain their functionality and appearance.

In addition to forms, exterior materials land elements discussed above, the detailing and choices of color will greatly affect the aesthetic quality of the project. The University encourages the consideration of sophisticated and mature ideas, not trendy or self-important solutions.

B. Details

The University maintains a "Campus Standards & Design Guide" which is meant to specify recommended products, equipment and design standards for construction of buildings on the UCD Campus. This document can be found on the UC Davis web site at:

http://www.ae.ucdavis.edu/AEHome.nsf/htmlmedia/standards.html
A "shortlist" of Campus Standards products and equipment will be applicable to this project, primarily within the following areas:

Site Utilities: Products, materials and methods for connection to University utility systems.

Site Development: Bicycle racks, exterior signage, outdoor furniture and outdoor lighting systems.

Fire Protection Systems: Fire sprinkler systems and fire alarms.

C. Infrastructure

See Appendix 4 for detailed Infrastructure study. The successful candidate will be responsible for all infrastructure costs within the Site.

D. Environmental Planning Process (CEQA).

The 1994 UC Davis Long Range Development Plan (LRDP) designated the Research Park site for high-density academic and administrative land uses. A programmatic Environmental Impact Report prepared for the LRDP was certified by The Regents in 1994. In 1998, the Research Park site was expanded and a Supplemental EIR was prepared and certified. Both documents are contained on the CD provided to the Proposers At the meeting of September 27, 2001.

The Supplemental EIR set the current envelope for development that has been analyzed in an environmental document. For purposes of preparing the environmental analysis, the Supplemental EIR assumed that the Research Park and the West Enterprise Campus near the University Airport would have a combined development envelope of:

•
400,000 gross square feet of office/lab uses.

•
200,000 gross square feet of greenhouse and associated uses, and •
1,200 new employees

Since the distribution of development between the Interstate 80 and West Campus sites was not known, the analysis in the Supplemental EIR assumed that the maximum development at the Interstate 80 site would be approximately 400,000 gross square feet of office/lab with 1,200 parking spaces.

The square footage assumptions contained in the Supplemental EIR can be modified to accommodate a different level of development (increased density), or a type of development not previously analyzed. The scope of proposed development changes identified in the master plan would dictate the appropriate level of CEQA review, the time needed for the review, and the cost of the review.

Upon completion of the master plan for the Research Park at UC Davis, UC Davis will begin a CEQA. review of the proposed plan. A consistency evaluation between the plan and prior CEQA analyses and assumptions will determine the appropriate level of CEQA review. UC Davis expects to complete the additional CEQA review, if needed, in 4-9 months depending upon the complexity of environmental issues and the consistency between the master plan with the 1997​98 Major Capital Improvement Projects EIR. The Developer will reimburse UC Davis will pay for all expenses involved with the CEQA review.

As a public agency principally responsible for approving or carrying out the proposed project, the University of California is the Lead Agency under CEQA and is responsible for reviewing and certifying the adequacy of the environmental document and approving the proposed project. It is anticipated that the Regents of the University of California will consider approval of the proposed project by January 2003. Mitigation measures adopted as part of the proposed project and applicable LRDP EIR mitigation measures would be included in the leasing documents to ensure that the mitigation measures are fully enforceable by the University and are implemented by either the University or by the lessee. LRDP mitigation measures may be modified periodically when the campus updates its LRDP.

E. Telecommunications

The University will require sufficient telecommunications infrastructure to provide fiber connectivity between all buildings in the Research Park and the core campus. Attached as Appendix 5 is information on UC Davis' Information Technology services.

F. Fees​

Please see Appendix 6, which list the fees UC Davis will require from the successful candidate for services provided by the campus.

IV. BASIC AGREEMENT TERMS

The selection process will result in the selection of a developer with whom the University will negotiate the agreement for the development of the project. This agreement will take the form of a Ground Lease whereby the University will lease the project site to the Developer. The University reserves the right to terminate negotiations with the selected developer if the University determines that it is not in the University's best interest to continue negotiations. Upon execution of the ground lease, the Developer will be required to reimburse UC Davis $75,000 for its pre development costs. The Ground Lease will include the following terms:

1.
The Site will be leased "as is" in its present condition and subject to applicable governmental and University regulations. University projects are subject to California Administrative Code Title 24 and the California Environmental Quality Act (CEQA). The University is the lead agency for compliance with CEQA.

2.
The Regents will not subordinate its fee interest in the property.

3.
Rent and terms for the Ground Lease shall be negotiated with the selected developer. Ground Rent will be based on fair market value and market return on the land,

recognizing the land's existing condition, the cost for off site infrastructure that the developer will incur, and the University's requirement for incubator and speculative space.

4.
If at any time following this period, the developer receives a bonafide offer to purchase and wishes to sell the Project Improvements and/or assign its interest in the Ground Lease to another party, subject to conditions in the Ground Lease, the University will

have the Right of First Refusal to purchase the Project Improvements under substantially the same terms as those of any offer the developer may receive. In addition, the University will have a First Right of Offer should the developer ever wish to sell its interest in the project.

5.
Following execution of the Ground Lease, the developer will commence, at its own expense, construction of Project Improvements. All construction will be in compliance with applicable building codes and environmental laws and in accordance with plans and specifications approved by the University. The developer will arrange for all utilities and be responsible for infrastructure development.

6.
The University anticipates the use of the campus Architects and Engineers department for inspections. The developer will be responsible for all fees for this service. The California State Fire Marshal or designee will review plans and inspect all work for conformance with the requirements of California Administrative Code Title 19 and the University's requirement for automatic fire sprinklers with fire detection and alarm systems communicating to the campus fire department. The State Architect shall also review and approve plans for all buildings.

7.
The Ground Lease will provide for ongoing oversight of the project by UC Davis, for which the developer will be charged a quarterly fee. This oversight will include evaluation of services; coordinating intervention of campus departments, such as Police, Environmental Health and Safety, etc., as necessary; and monitoring compliance with provisions of the Ground Lease. The campus will have the right to inspect the property to see that it is being managed in compliance with the provisions of the ground lease. The quarter oversight fee will be negotiated between UC Davis and the ground lessee.

8.
The developer will have the right to obtain construction financing for no more than the cost of the project improvements. All long-term financing encumbering the project improvements will have a term that does not extend beyond the term of the Ground Lease. All financing and refinancing will be subject to University approval. In no event will The Regents permit the developer to use the University's fee interest in the land as security for the developer's financing.

9.
The Ground Lease will contain a clause prohibiting assignment or sublease of the developer's interest without the written consent of The Regents. The foregoing not withstanding, the developer will be permitted to give a security interest in the lease to a lender providing construction or long-term financing.

10.
The developer will pay for, and hold The Regents harmless from all costs of construction, maintenance, and management of improvements, whether by the developer or its agent, contractor, or party having any other legal relationship with the developer. This also will apply to all utility and other operating expenses, and all taxes, fees, and assessments, such as possessory interest taxes. Information regarding the amount of taxes to be levied can be obtained by contacting the Solano County Assessor's Office.

11.
The University will not be responsible for the physical security of any personal property

nor any improvements on the project site, and the developer will indemnify the University for any loss in any manner arising from the developer's use, ownership, or operation of the Project Improvements and occupancy of the project Site.

12.
The University will provide police services to the property. Maintenance of fire alarm circuits, fire extinguishers, and detectors will be the responsibility of the developer

Exhibit A Land Use Form

Land Use Data Table

Please complete the following table.

'Land Use Attribute

Gross Acres
27 acres south of 1-80. 11 acres north of 1-80.

Gross square feet of

common/landscape

space

Gross square feet of

open space

Gross square feet of

building area

Parking spaces

(car and bicycle)

Parking Ratio

Exhibit B Building Prototypes

y Single Institutional User Building
'

'- Multi-Tenant Building _

Site'
10 Acres, rough-graded, utilities to
5 acres, rough-graded, utilities to

boundary.
boundary.

Building ,.
150,000 gsf
75,000 gsf

Number Stories
2
3

floor'cHeight
12 feet
12 feet

Parking ,
550 open spaces; balance of site to
300 open spaces; balance of site to

include outdoor gathering areas and
include outdoor gathering areas and

landscaping.
landscaping.

Loading
1 dock-high door; 1 at-grade door.
1 dock-high door.

Space Breakout
Office: 70,000 gsf, including 15,000 gsf
Warm shell only; able to accommodate

enclosed offices; remainder open.
single or multiple office tenants on each

Common Support: 35,000 gsf, including
floor.

conference rooms, kitchen/break areas,

lobby, restrooms.

Specialized: 45,000 gsf, including

10,000 gsf data center and 35,000 gsf

wet labs.

Interior
Mid-quality buildout throughout, including
Warm shell only, with anticipation of

appropriate level of HVAC, and wet labs.
office buildout.

Exhibit C

RESEARCH PARK AT UC DAVIS COST PROPOSAL

Building Prototype 2

A. DIRECT COSTS BY DIVISION
Estimate

1 General

2 Site Work 3 Concrete 4 Masonry 5 Steel

6 Carpentry 7 Roofing

8 Doors & Windows 9 Finishes

10 Specialty 11 Eequipment 12 Special Construction 13 Mechanical

14 Electrical

15 General Conditions 16 Contingency

SUB TOTAL DIRECT COSTS

[image: image1.png]
B. INDIRECT COSTS 17 Architecture & Eng'g 18 Fees

19 Permits & Inspections 20 EIR

21 Taxes & Insurance 22 Financing Costs 23 Marketing

24 Contingency

SUBTOTAL INDIRECT COSTS

[image: image2.png]
26 TOTAL BUILDING COSTS (A & B above) 27 Overhead

28 Profit

C. TOTAL BUILDING COSTS

Exhibit C

RESEARCH PARK AT UC DAVIS COST PROPOSAL

Building Prototype 1

A. DIRECT COSTS BY DIVISION
Estimate

1 General

2 Site Work 3 Concrete 4 Masonry 5 Steel

6 Carpentry 7 Roofing

8 Doors & Windows 9 Finishes

10 Specialty 11 Eequipment 12 Special Construction 13 Mechanical

14 Electrical

15 General Conditions 16 Contingency

SUB TOTAL DIRECT COSTS

[image: image3.png]
B. INDIRECT COSTS 17 Architecture & Eng'g 18 Fees

19 Permits & Inspections 20 EIR

21 Taxes & Insurance 22 Financing Costs 23 Marketing

24 Contingency

SUBTOTAL INDIRECT COSTS

[image: image4.png]
26 TOTAL BUILDING COSTS (A & B above) 27 Overhead

28 Profit

C. TOTAL BUILDING COSTS

~

[image: image5.png]
[image: image6.bmp]
[image: image7.bmp]
[image: image8.png]
[image: image9.png]
[image: image10.png]
[image: image11.png]
[image: image12.png]
[image: image13.png]
[image: image14.png]
[image: image15.png]
[image: image16.png]

[image: image17.png]
[image: image18.png]
[image: image19.bmp]
[image: image20.bmp]
[image: image21.bmp]
~ ~==

k l(o
x

» « ~

`===~~~=~=~~

[image: image22.png]
[image: image23.png]
[image: image24.png]
[image: image25.png]
[image: image26.png]
[image: image27.png]
