Request for Qualifications

Development Services

Faculty and Staff Campus Housing Neighborhood

Project

Issued By:

Robert Ambach

Associate Executive Director

California Polytechnic State University Foundation

San Luis Obispo, CA 93407

June 8, 2001

Request for Qualifications

Development Services

Faculty and Staff Campus Housing Neighborhood

Project

Table of Contents

 Instruction to Proposers

Section 1

Introduction

Section 2

Project Goals and Description

Section 3

Assumptions of the Project

Section 4

Submission and Evaluation of Qualifications

Appendix A

Response Matrix

Instruction to Proposers

California Polytechnic State University Foundation (“Foundation”) is requesting qualifications from firms interested in developing a faculty-staff housing project to be built on two separate sites located on the campus of California Polytechnic State University, San Luis Obispo, California. The project will be comprised of rental and for-sale faculty-staff housing and supporting neighborhood improvements. The scope of services includes design, approval processing, infrastructure and unit construction, marketing/sales, customer service and property management. It is anticipated that the contract will be between the developer and the University’s housing auxiliary, the Cal Poly Housing Corporation.

Questions regarding the Request for Qualifications (RFQ) should be directed to:

Robert Ambach

Associate Executive Director

California Polytechnic State University Foundation

San Luis Obispo

E-mail address: rambach@calpoly.edu
All substantive inquiries must be submitted via e-mail, and both the question and the answer will be distributed, also via e-mail, to all firms who receive a copy of the RFQ. Deadline for inquiries is one (1) week prior to the due date for submission of qualifications. Any addenda to this RFQ that may be issued will become incorporated into the RFQ.

Submission Requirements
To be considered for this project, ten (10) originals of each proposal must be delivered to:

Robert Ambach

Associate Executive Director

Foundation Administration Building No. 15

California Polytechnic State University

San Luis Obispo, CA 93407

Qualifications in the form identified in Section 4 may number no more than 20 pages, which will be the sole basis for evaluation of the submission. Type font of the submission may be no smaller than 10 point. If developers wish to submit other supporting materials, they may do so in the form of attachments, but information contained in the attachments will not be a part of the evaluation. Qualifications must be received in the office of Robert Ambach by close of business Friday, July 13, 2001. No facsimile or electronic responses will be accepted. Submitted materials cannot be returned to the respondent.

Proprietary Information

Any information that respondents wish to have considered confidential must be clearly identified as such.

Reservation of Rights

The Foundation reserves the right to reject all respondents.

Respondent costs in preparing or presenting a response to this RFQ will not be reimbursable and must be fully borne by the respondent.

Section I

Introduction

The Foundation is soliciting qualifications from firms interested in developing a faculty and staff housing project comprised of rental and for-sale homes plus neighborhood and recreational amenities (the “Project”). The Project will be built on two separate sites located off of Highway 1 along the campus’s westerly border.

The Foundation has Project information packets that will be made available to the proposers upon request. Submit requests to Robert Ambach at rambach@calpoly.edu.

The Cal Poly Housing Corporation, a 501(c)(3) housing auxiliary organization (“Owner”) will own the Project under a long-term ground lease with the University. Project finance instruments will be a special limited obligation of the housing corporation. Neither the State of California, nor the California State University System, nor the University, nor the developer will have any obligation for payment of the Project finance. The Project must be financially self-supporting, with the financing secured solely by the housing revenues.

It is the intention of the Foundation to undertake the selection process in two phases: (1) Solicitation of Qualifications and (2) Interview Process. This will be followed by negotiations with the targeted candidate(s).

Following is information on the University, goals for the Project, specifications and terms of the Project, submission requirements, and evaluation/selection criteria.

The University

California Polytechnic State University is a four-year, comprehensive public university with a 100-year history. It is one of 23 campuses of the California State University, a branch of the State’s public higher-education system.

Cal Poly is ranked among the top 5% among Western Regional colleges by U.S. News & World Report’s annual survey of higher-education institutions. Its curriculum emphasizes a "learn by doing" educational experience.
Location

The Cal Poly’s 6,000-acre campus is located in the California Central Coast area. It is about 230 miles south of San Francisco, 200 miles north of Los Angeles and 10 miles from the Pacific Ocean. (Refer to the following Regional and Campus Context maps.) The attractive location in the foothills just minutes from local beaches provides an additional draw for both students and employees.

The campus adjoins the City of San Luis Obispo, a town with a population of just over 43,000. The University enjoys an excellent relationship with the City, and the City has expressed support for this project. The University, as a state entity, enjoys sovereign immunity from local regulation and Department of Real Estate requirements and will act as the lead agency for any required environmental reviews. It is, however, anticipated that planning and implementation of the Project will be undertaken in a spirit of cooperative collaboration with other governmental entities.

Demographics

Currently, Cal Poly has over 16,000 students. Enrollment growth over the next 20 years is projected to raise the number to over 21,000 students. At present, limiting factors such as capital resources, land use, housing and personnel constrain enrollment and force the campus to turn away in excess of 15,000 qualified students annually.

The campus has over 2,500 employees, including over 700 full-time faculty. The current full-time equivalent employee number of approximately 1,550 is expected to rise to over 2,000 over the next 20 years. Between accommodation of enrollment growth and replacement of a wave of expected retirements, the campus expects to hire an average of over 100 new employees per year. Over half of these would be hires for nationally recruited positions who must find local housing. The local rental market has a near-zero vacancy rate, and prices in the for-sale market are beyond the reach of entry-level University salaries. Opportunities for spousal employment to supplement income are constrained. These circumstances can adversely affect employee recruitment and retention, which has led the University to undertake the faculty-staff housing initiative described in this Request for Qualifications
Additional Information

More information about California Polytechnic State University, San Luis Obispo can be found on the campus web homepage at www.calpoly.edu. For information on the Cal Poly Foundation, go to www.cpfoundation.org.

Regional & Campus Context Maps

Regional & Campus Context Maps

Section 2

Project Objectives &

Proposed Project Descriptions

Project Objectives

· Provide quality rental and for-sale housing at attainable prices to attract and retain faculty and staff.

· Work with the city on a cooperative basis to provide this new housing for faculty and staff.

· Deliver the faculty and staff housing consistent with the campus’ master plan.

· Minimize parking and traffic impacts on the campus and neighborhood.

· Minimize the effects of the proposed neighborhood’s surrounding land-use influences, including traffic, noise and other visual/aesthetic impacts.

· Manage campus capital requirements, human resources, project capital and operating risks.

· Minimize the impact to the natural environment.

· Assure the housing mix and densities are consistent with the recruitment and retention goals of the University as well as the lifestyles and academic needs of the faculty and staff.

· Assure the adequacy of the proposed neighborhood infrastructure systems, including power, communications, sewer, water and storm drain services, as well as parks, recreation facilities and open space.

· Assure the adequacy of the housing support services including child daycare, elementary through high schools, police and fire protection, and utility services necessary to support the proposed neighborhood.

· Incorporate the “green” philosophy in all aspects of development and operations, creating a template for future development and a laboratory from which others can learn.

· Maximize the integration of the campus/community uses and links with the proposed neighborhood.

· Create a strong sense of place and community for the faculty and staff families.

	PROJECT CONCEPTUAL DESCRIPTION FOR SITE H-8

	RENTAL UNITS

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	SITE CHARACTERISTICS
	
	
	

	Total Gross Acreage
	
	
	5.6

	Total Net Acreage
	
	
	3.9

	
	
	
	

	

	
	
	

	
	
	
	

	HOUSING
	
	
	

	Number of Units
	
	
	70 - 85

	Housing Type
	
	
	Multi-Family 2 & 3 Story Rental Units

	Floor Plans
	
	
	Multiple plan types with bedroom count from 1 - 3

	
	
	
	

	
	
	
	

	
	
	
	

	SCHEDULE
	
	
	

	Design Development Start
	
	
	Fall 2001

	Construction Start Date
	
	
	Summer/Fall 2002

	Unit Delivery
	
	
	Summer 2003

	
	
	
	

	
	
	
	

	
	
	
	

	REVENUE/MARKET
	
	
	

	Average Rental Rate Per Month
	
	
	At or below existing Market Rates

	Market Orientation
	
	
	New faculty/staff; young families; official visitors

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	

	
	
	

	PROJECT CONCEPTUAL DESCRIPTION FOR SITE H-9

	FOR-SALE HOMES

	
	
	
	

	
	
	
	

	
	
	
	

	SITE CHARACTERISTICS
	
	
	

	Total Gross Acreage
	
	
	24.5

	Total Net Acreage
	
	
	13.1

	
	
	
	

	
	
	
	

	
	
	
	

	HOUSING
	
	
	

	Number of Homes
	
	
	140 - 170

	Housing Type
	
	
	Attached &/or Detached 2 Story Homes

	Floor Plans
	
	
	Various plan types with bedroom count from 2 – 4

	
	
	
	

	
	
	
	

	
	
	
	

	SCHEDULE
	
	
	

	Design Development Start
	
	
	Fall 2001

	Construction Start Date
	
	
	Spring 2003

	Unit Delivery - Phase 1
	
	
	Summer 2004

	Unit Delivery - Phase 2
	
	
	Spring 2005

	
	
	
	

	
	
	
	

	
	
	
	

	REVENUE/MARKET
	
	
	

	Average Base Sales Price
	
	
	$190,000

	Total Revenue
	
	
	$30,000,000 (+)

	Market Orientation
	
	
	New faculty/staff; young families

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Section 3

Assumptions of the Project

Sites

· Projects are located on the University campus

· All proposed site improvements (housing and neighborhood, etc.) are to be located within site boundaries and within the adjoining Cal Trans Highway 1 and city road “right of ways”

· Project will be subject to applicable codes for building and fire. The University will act as the permitting agency

· Locations (refer to the following Site H-8 and H-9 aerial photos)

· Condition/Unique Features (refer to the following Site H-8 and H-9 photo keys)

University Provisions for Services to Site

Firms invited to interview will be provided information, as required, in the following areas:

Infrastructure information (location, capacity, easements, etc.)

· Water (waste water, water service)

· Sewer

· Storm drain connections / storm water management

· Electric

· Natural gas

· Voice, data, cable wiring

Rental Housing

Occupancy

· Occupancy will be limited to University faculty/staff and visiting lecturers and officials

· Exceptions may be permitted for faculty and staff of other educational institutions at the sole discretion of the University

· Rental Project must be self-supporting at 95% occupancy rate

Proposed Rental Rates

It is the intention of the University to provide housing affordable to faculty and staff. Therefore, initial rents are expected to be at or slightly below market rents.

For-Sale Housing

Ownership

Housing will be sold with a long-term ground lease with resale restrictions. Primary users are expected to be faculty and staff recruits and existing faculty/staff members needing housing.

Proposed Sales Rates

The goal is to provide affordable sales prices with a qualifying income targeted between $50,000 and $75,000.

Project Phasing/Schedule

Development of the project will be undertaken in phases. Phasing of the Project should achieve the following broad objectives:

· Summer 2003:

70 - 85 rental homes

· Summer 2004:

Phase I for-sale homes

· Spring 2005:

Phase II for-sale homes

Financial Structure/Objectives

· The land for the Project will continue to be owned by the University and will be groundleased long term to a nonprofit housing corporation. The nonprofit housing corporation will own the rental housing. For the for-sale project, the faculty/staff buyer will own the home and other improvements and will receive a long-term ground sublease of the lot from the nonprofit. The groundlease arrangement and the nonprofit’s resulting continued presence eliminates the need for an incorporated homeowner association to manage the common areas.

· The Project must be financially self-supporting.

· Project financing will be secured solely by Project revenues.

· Construction financing will be by tax-exempt bonds or conventional methods, which will be a special limited obligation of the Owner.

· Neither the State of California, nor the California State University System, nor California Polytechnic State University, nor the developer will have any obligation for payment of Project financing.

· The Owner may contract with a property manager for housing management services.

· Other financial plans and/or structures presented by the selected developer may be considered.

Obligations of the Developer

· The developer will enter into a development services agreement with Owner based upon the preliminary program and feasibility of the project. The development services agreement will determine the development service scope and compensation. Developer services may include:

· Pre-construction (design development through complete working/contract documents)

· Guaranteed Maximum Price/Performance/Completion Guarantee

· Construction

· Campus marketing/sales and customer service (for-sale homes)

· The developer will enter into a contract providing a Guaranteed Maximum Price (similar to standard AIA form) for construction of the Project and will be responsible for all costs in the Guaranteed Maximum Price not amended by an approved change order.

· Appropriate risk responsibility provisions (insurance coverages and hold harmless/indemnification) shall be required from the developer within the development services agreement between the developer and the Owner (including the State of California, the CSU and the University).

· The developer will be subject to liquidated damages in the event of late delivery of the Project. These damages will be equal to at least the amount necessary to pay for the accommodations in local hotels for contracted residents as well as construction loan interest accrued and revenues lost because of late delivery of the Project.

· The developer will locate and assist Owner in negotiating the short-term (construction period) and the long-term (“take-out”) financing necessary for the project.

· Developer will enter into a 1-year warranty for the for-sale homes.

· Developer will, at the Owner’s option, enter into or procure a long-term leasing and property-management contract for the rental homes.

Site Photos

Section 4

Submission and Evaluation of

Qualifications

The first phase of the developer selection process, the Request for Qualifications, is to receive qualifications from firms wishing to be considered for the Project. The Foundation will then identify a short list of firms who will subsequently be invited to interview.

Submission Requirements

Section 4 in its entirety defines the submission requirements for Phase I of the RFQ. The submission should follow the order set forth below.

Information requested from firms responding to Phase I is listed below and is to be provided on the response matrix included with this RFQ in Appendix A. Type font may be no smaller than 10 point.
· Respondents are requested to obtain an electronic copy of the matrix by e-mailing the issuer at rambach@calpoly.edu.

· A hard copy of the completed matrix must be included in the submission.

· Respondents can use additional pages, as required, to complete the matrix. These and all pages submitted within the matrix are counted toward the 20-page submission limit. Additional pages being used to complete the matrix (and thus within the 20-page limit that forms the basis for the evaluation) should be clearly identified as such at the top of each additional page, including the Section number and title of the applicable matrix section. Failure to provide complete information in the format requested may be cause for the submission not to be considered.

Supplemental information (e.g., project description sheets & photos, brochures, etc.) is optional and, if included, should be presented as attachments. Such attachments will not be counted toward the 20-page limit; however, as stated in the initial Instructions to Proposers, supplemental information in attachments will not be a part of the formal evaluation process.
1.
Company Information

· Name and address of company

· Contact name and data, including e-mail address

· Closest office to San Luis Obispo (if no area office, specify plan for maintaining a local presence during the Project)

· Legal status, taxpayer ID number and California contractor’s license number

· Number of years in business

· Full names and biographical summaries of company officers and/or principals; disclosure whether any officers/principals (current or former after January 1, 1991) have ever been convicted of a felony

· Names, locations and brief description of roles/responsibilities of consultants/partners proposed to participate in Project (e.g., architects, engineers, financial partners, etc.)

· Organizational chart illustrating team relationships

· Summary of development team’s particular qualifications for the Project. Include at a minimum a summary of experience in land development/infrastructure installation and residential community planning, approvals/entitlements, construction, marketing/sales, customer service, and leasing and/or property management; experience in/familiarity with the local or regional area; and experience, if any, working for or in close association with a university or other institution/public entity
2.
Prior Experience and References

Examples of a minimum of three similar projects with project budgets in excess of $20 million. Information presented about the projects must include the following:

· Name and location of institution (if applicable) and/or project and owner

· Name, address, phone number and e-mail address of a reference that can be contacted for each project

· Description of project, including:

· Type of facilities included in project

· Number of units & square-foot range of units

· Total square footage of project

· Site conditions (all new construction, demolish and rebuild, etc.)

· Construction type of facilities (e.g., low/mid/high rise) and density

· Number of phases of project & total duration of all phases (state commencement-completion dates)

· Cost of project construction and total cost of project. Also specify cost per square foot -- construction only; and cost per square foot -- total project (excluding land and acquisition costs)

· Variance from original project budget & schedule

· Any claims against or defaults on the part of developer or any of its subsidiaries/affiliates

· Whether respondent’s activities included planning, approvals, land development/infrastructure installation, marketing/sales, customer service, leasing and/or property management
· Describe any post-construction property management experience and financial performance. Describe significant experience(s) related to property management/operational issues related to these projects.
Above information must be presented in the matrix format included with this solicitation in Appendix A. Recent examples comparable to the proposed Project are preferable.

3.
Financial Ability to Perform

Developers must submit evidence of their financial ability to undertake and successfully complete this project. Information must include the following:

· Company audited financial statements (e.g., balance sheet, operating statements, etc.)

· Credit / financial / banking references, including contact name, phone number and e-mail address

· Bonding capacity and experience with rating agencies or bond credit enhancers in accepting the developer’s guarantees

· Disclosure whether respondent or its parent or any subsidiary or affiliate has been in receivership, bankruptcy or other insolvency/debtor-creditor proceeding since January 1, 1991

· Disclosure of project-related consumer/client litigation, or complaints or charges with the California Department of Real Estate or other State or local agency, filed against respondent firm (or a client for whose account respondent was building) since January 1, 1991

Financial statements may be separate from the matrix and do not count toward the 20-page limit. Other information required in this section should be provided in the matrix.

Review Criteria
A Review Committee will evaluate the Phase I qualifications of developers to determine those whose services may be most advantageous to the Owner.

The following factors will be considered in making this determination. They are listed below:

1. Prior experience of the development team, e.g., demonstrated experience in design (visual and functional), planning, developing, marketing/sales, customer service, leasing and property management of rental and for-sale projects of a similar type and scale, particularly faculty and staff housing and understanding of the local/regional area surrounding the project; experience in working with CSU/university/institutional/public-sector entities

2. Organizational capabilities of team, e.g., ability of the developer to assemble a team with all requisite disciplines, including, but not limited to, master planning and effective unit design (particularly in terms of operational sustainability features), project approvals and construction

3. Past performance, e.g., performance of developer on prior projects similar in size and scope, including ability to deliver projects on time and within budget, with a sense of place, identity with community, and strong tenant and owner satisfaction, and demonstrating innovative traffic circulation and parking solutions

4. Financial wherewithal of developer, including any claims against or defaults on the part of developer or its subsidiaries

5.
Overall quality of submission in attaining the Project Goals (pg. 5) and addressing

 Project Conceptual Descriptions (pgs. 6 and 7)

Schedule

Phase I: Qualifications submitted for Phase I consideration are due by 5 p.m. on Friday, July 13, 2001. Review of qualifications will take place, and short-listed firms will be notified.

Phase II: Firms short-listed at the end of the Phase I will be invited for interviews. Firms invited to interview will have one (1) week to prepare. They will be provided more detailed documentation as identified in Section 3, “Assumptions of the Project” (page 9 of this RFQ). They should be prepared to inspect the Project sites prior to the interview. At the interview, they should be prepared to:

· Demonstrate an understanding of the local/regional area surrounding the Project and the programmatic, operational and financial goals for the Project

· Identify the proposed Project manager and other key team personnel and discuss their credentials and the time allocation to the Project

· React to the proposed Project schedule and indicate whether it can be met, and indicate impacts, such as cost, resulting therefrom

· Discuss strategy for providing full service to the Owner and prospective residents, e.g., maintaining a local presence during the Project; willingness to offer options and upgrades to homebuyers, location of design center, and whether buyers can utilize outside vendors; post-completion customer service

· Field additional questions from interviewers designed to gauge the firm’s experience, skill, creativity, flexibility and suitability

Short-listed firms will be required to submit a proposed fee schedule for developer overhead and profit, a complete and detailed pre-qualification package, and other items as determined by the Review Committee.

Following interviews, the Owner may identify a firm with whom it will enter into negotiations.

Appendix A

Response Matrix

PAGE

