Scanned Document


UNIVERSITY OF CALIFORNIA, IRVINE CAMPUS OFFICE BUILDING

[image: image1.png]
REQUEST FOR QUALIFICATIONS JULY 2, 1987

UNIVERSITY OF CALIFORNIA, IRVINE Request for Qualifications

July 2, 1987

Page 2
._

I. SUMMARY

The University of California (the "University") seeks to enter into a ground lease agreement with a development team (the "Developer") who will plan, design, finance, construct, and manage a Class A office building containing approximately 70,000 gross square feet ("GSF") on the campus of the University of California, Irvine ("UCI"). The proposed building and associated improvements (collectively the "Project") will be the first phase of a complex that will eventually consist of three office/academic buildings. The project and associated parking will be located at the intersection of Campus Drive and Berkeley Avenue on the Irvine Campus.

The purposes of the Project are to (1) provide quality office space for UCI administrative, academic, and non-laboratory research; (2) to obtain such office space as cost-effectively as possible, and (3) for the University, to obtain eventual ownership of the Project.

The University intends to occupy approximately 35,000 GSF of the building; the balance of the building can be leased out by the developer to non-University tenants. This arrangement will provide private businesses with the opportunity for synergistic and aesthetic benefits of being located on the University campus. The University may be available to assist the developer in procuring private business tenants who may wish to be located on campus or in close proximity to a University tenant in the building.

By means of this Request for Information (RFI), the University is soliciting information from interested Developers. The University will screen all information received end will select a limited number of developers who will be asked to submit detailed proposals. The University will select one proposal, seek to negotiate the terms of a satisfactory development agreement and an unsubordinated ground lease and, if successful, recommend approval to its governing board of Regents by January 1988.

II. SITE

The project will be located on a 2.5 acre parcel at the corner of Campus Drive and Berkeley Avenue. Berkeley Avenue is one of the primary entrances to the University. Campus Drive defines the University's northern border. Circulation, utility and infrastructure access to the site are good.

The University's location offers the cultural and economic resources of an urban area along with access to the scenic, recreational areas of Southern California. Located 40 miles southeast of Los Angeles, five miles from the Pacific Ocean, and nestled in 1,510 acres of coastal foothills near Newport Beach, UCI lies amid a rapidly growing residential community and dynamic national and multinational business and industrial complex.

UNIVERSITY OF CALIFORNIA, IRVINE Request for Qualifications

July 2, 1987 Page 3
Within a few miles of the campus are regional shopping centers; branches of world-renowned boutiques; dozens of outstanding restaurants; and major hotels. Cultural opportunities include repertory theatres, orchestras, choral groups, dance companies, and museums. The John Wayne Airport is two miles from the University, on Campus Drive.

III. PROGRAM

Detailed programmatic information will be made available to each developer selected for Stage 2. The following preliminary information is subject to change and is provided at this time solely for the information of Developers in assessing their interest in the project.

The Phase I Project improvements to be constructed by the developer are an office building containing approximately 70,000 GSF and 160 surface parking spaces to be used by non-University tenants. An existing electrical substation will remain on the site and shall be screened in a manner consistent with the aesthetics of the proposed development. The developer will be required to plan, construct and pay for all on-site and offsite utility and infrastructure improvements required by the project.

Although UCI is located within the sphere of influence of the City of Irvine, the University will function as the lead agency for the review and approval of the proposed development.

The Project will be developed in accordance with detailed design and planning guidelines provided by the University. The final determination of the size and design of the office building will be subject to further planning and feasibility studies conducted jointly by the University and the developer.

Building:

The University of California, Irvine has strived to create buildings of notable architectural design and character. The proposed project is especially important in that respect as it creates a gateway to the campus. Therefore, attention should be given to the planning and detail which will enhance the architectural interest and provide for the cohesive development of the second and third phases, as well as related parking. Similarly, site features and landscape elements should complement the architectural expression.

UNIVERSITY OF CALIFORNIA, IRVINE Request for Qualifications

July 2, 1987 Page 4

The following program will be used for the purpose of conceptual

	planning for the development:
	

	Building square footage (GSF)
	70,000

	Land area (acres)
	2.5

	Floor area ratio
	0.65

	Parking ratio
	4/1,000 SF


Building Objectives:

The building design should be flexible enough to provide office suites that may range in size from 1,000 square feet to a full floor. The tenant spaces should be as column free as possible, with a lease bay depth of between 34 - 38 feet. The average floor plate size should be between 12,000 - 24,000 square feet. Window mullions and other improvements should be spaced to accomodate the interior space planning of perimeter offices. The finished ceiling height should provide adequate clearance above to accomodate electrical and mechanical requirements. Service elements should be organized around efficient doulble loaded corridors. An acceptable lease efficiency is 88% useable/rentable (BOMA standards).

The building should be designed utilizing "state of the art" mechanical systems (HVAC), elevator conveyance systems, and electrical systems. The project should incorporate a service area or loading dock in addition to basement storage areas.

Tenant Profile:

The University will occupy approximately 35,000 GSF of the building. Anticipated uses will include various administrative and academic offices in addition to research functions that do not utilize biotechnology facilities (e.g. hazardous waste, wet laboratories, vivariums, etc.)

The balance of the space may be leased to non-University tenants; subject to University approval, which shall not be unreasonably witheld. The project should address these markets and include those features, ammenities and details which will differentiate it from other developments in the area and reinforce an image of quality.

IV. FINANCIAL OBJECTIVES AND CONSTRAINTS

The University would seek to enter into an unsubordinated ground lease agreement with the Developer. The agreement must incorporate a financial structure which will result in University ownership of the building in a maximum of forty years.

UNIVERSITY OF CALIFORNIA, IRVINE Request for Qualifications

July 2, 1987 Page -5

The University's intent is to enter into an agreement as further described below. This scenario enables the Developer to attain a reasonable return on their investment, while satisfying the University's needs.

Ground Lease - Lease-back

The University will ground lease the 2.5 acre site to the developer for a 40-year term. The Developer will lease-back 35,000 GSF of space in the building to the University. Rent, lease term, equity participation, and other business terms will be negotiated. The Developer can lease the balance of the space in the building to non​University tenants at fair market rates. The University will require the developer to first offer to the University additional space as it becomes available, prior to offering it to non-University tenants.

The University will also have a first right of refusal to match any bona fide offer for the project, and a first right of offer to purchase should the Developer decide to sell the project.

If the seller will have the right to sell the project or if the University will have a put exercisable within 2 years of the date on which the project is completed, construction may have to be competitively bid in accordance with the procedures set forth in California Public Contract Code sections 10500 et seq.

V. BASIC GROUND LEASE TERMS

A. Term - 40 years

B. Lease-back of 35,000 GSF to the University for a negotiated term.

C. University shall have first right of offer to lease additional non​University occupied space as it becomes available.

D. The ground lease will be unsubordinated so that the University's fee interest is not encumbered.

E. The University will require compliance with the latest adopted editions of the Uniform Building Code, Uniform Plumbing Code, National Electronic Code, and Titles 8,19,21, 22, and 24 of the California Administrative Code.

F. The Developer will be subject to all State and local property taxes, including possessory interest taxes on the land.

G. The University and the Developer will agree to defend, protect, indemnify, and hold harmless each other from all damages, liens, and liabilities associated with their respective performance of the agreement related to the construction and operation of the project.

UNIVERSITY OF CALIFORNIA, IRVINE Request for Qualifications

July 2, 1987

Page 6
-​

H. The Developer will maintain, liability and casualty insurance, in an amount acceptable to the University.

I. The Developer will keep the project free from all liens and encubrances during the term of the lease. The developer will also be required to furnish, or arrange for the contactor to furnish, a

bond in the amount of the contract price, guaranteeing the faithful performance of the construction; and to provide a payment bond for the amount of the contract price, guaranteeing the payment of claims of mechanics, materialmen, and others who furnish material and labor in connection with the project.

J. The Developer may pledge the leasehold interest as security to a lender of construction or improvement funds for the project.

K. The Developer may assign or transfer the ground lease to another party only with University approval.

L. The University reserves to itself the oil, gas, and mineral rights of the site without the right of surface entry.

M. The Developer will reimburse the University for the devlopment and processing of any and all environmental documentation associated with the project.

N. The Developer will be required to pay both a University Development Fee and Systems Development Fee on the project. The developers will pay the Irvine Ranch Water District fee for sewage treatment interconnections.

VI. SELECTION PROCEDURE

The University will select a Developer through a three-stage process:

Stage __-1
All interested Developers are invited to respond by submitting the information outlined in this section by August 3, 1987. The University will review all submittals and, on or about August 21, 1987, will select one or more Developers to submit a more detailed proposal. Selection will be done by a University committee composed of real estate, legal, and financial specialists, land planners and architects.

Stage 2

Stage 2 Developers will be asked to submit detailed proposals on or before October 9, 1987. The University will review those detailed proposals and will interview each Stage 2 Developer within 30 days thereafter. The University may hire outside experts in architecture, engineering, and other specialties to assist it in

UNIVERSITY OF CALIFORNIA, IRVINE Request for Qualifications

July 2, 1987 Page 7

the review.

Stage 3

The University will negotiate the terms of a development agreement and an unsubordinated ground lease with the Developer selected in Stage 2. If that negotiation is successfully completed, the University will submit a Recommendation of Developer Selection to its governing Board of Regents for approval. It is estimated that this process will take approximately three to four months.

The University, in its sole discretion, reserves the right to determine whether any Developer meets the minimum elegibility standards, to determine whether a proposal is responsive, and to select a proposal which best serves its financial and programmatic objectives.

A. STAGE 1 SUBMISSION REQUIREMENTS '

1. Identify the development team, including the legal nature of the business entity, all joint venture partners and the nature of their interests. The names and addresses of participating architects, engineers, space planners, and other design professionals who will be part of the team should be included, as well as financial consultants, and proposed financial institutions, including ownership.

2. Provide a summary portfolio for each principal member of the development team. The response should focus on the development and completion of projects which are comparable in size, complexity, quality, and scope, including a list of all such projects started and completed during the last five years, including the identification of any joint venture partners. Photographs and brief descriptions of the projects, including date of completion, location, concept, land uses, size, construction costs, and current owner of the project (including date of sale if owner is other than Developer).

3. Provide a summary description of the Developer's experience in ongoing management and operation of facilities with uses similar to those of the Project.

4. Demonstrate the Developer's financial capability to carry out a project of the proposed scale from initial planning development through to completion, including bank references, annual reports, percentage of ownership, statement of net worth, and such other references as the Developer deems relevant.

5. Identify other projects proposed to be developed and managed by the Developer simultaniously with the proposed campus office building project.

UNIVERSITY OF CALIFORNIA, IRVINE Request for Qualifications

July 2, 1987

Page 8
.​

6. Outline the organizational and management approach utilized by the Developer in prior projects, and describe the proposed relationship with the University during the design, construction, and lease-up of the project.

7. Provide a preliminary estimate of project cost and proforma statements for the project, including estimated absorption period, terms and conditions of construction and permanent financing, amount of equity financing, and expected holding period. The cost estimate and pro forma should have sufficient detail to provide the University with an indication of the Developer's financial expectations for the project. A more detailed cost estimate and pro forma will be required as part of the Stage 2 submission package.

VII. STAGE 2 SUBMISSION REQUIREMENTS

The following information is provided at this time solely for the information. These requirements will apply only to those Developers selected by the University for advancement to Stage 2. The University will continue to modify and refine its program and submission requirements and may choose to issue differing or more specific requirements at a later date.

Each Developer selected for Stage 2 will be expected to provide the following information. Major elements of the submittal should be bound separately to permit simultaneous review by different University staff and consultants:

A. B. C.

Architecture, Landscape, and Planning Concepts Development Plan

Memorandum of Essential Terms and Conditions

A minimum of five copies of all rendered drawings, etc.) should be

material (except for models, large submitted.

A. Architecture and__ Planning

Schematic Design to include:
0 0 0 0 0

0 0

Site plan, (Scale 1" = 20)

Below grade floor plan(s), (Scale 1/8" = 1"-0") Ground floor plan, (Scale 1/8" - 1'-0")

Plans of all typical floors, (Scale 1/8 = 1"-0")

Typical layout of office floor for single or multiple tenancy, (Scale 1/8 = 1"0")

Elevations, (Scale 1/16 = 1"-0") and/or perspectives. Sections, models, model photos, and other plans or diagrams as considered appropriate to fully describe the project. A consistent format for these materials will be determined prior to Stage 2.

[image: image2.png]
UNIVERSITY OF CALIFORNIA, IRVINE Request for Qualifications

July 2, 1987 Page 9

2. Description of Workmanship, Materials, and Equipment

Each Developer must submit a complete set of plans and specifications describing either (i) the building being proposed, or (ii) a building which has been completed by the Developer and which exemplifies the quality of workmanship, type of materials, and the quality and nature of mechanical and electrical systems which the Developer proposes for the University.

The University will evaluate the plans and specifications as part of its final selection process. During Stage 3, and in its sole discretion, the University may seek modifications to the plans and specifications. The plans and specifications submitted by the Developer and any modifications thereto will become part of the Development Aagreement and the Ground Lease between the University and the Developer.

3. Space Planning Proposal

The University seeks a complete office building package including all work normally considered as "tenant improvements". The Developer must describe the kind of space planning services to be provided. The Developer must submit plans and specifications describing tenant improvements completed by the Developer in a previous project which exemplify the type of tenant improvements it will provide to the University and to other tenants. During Stage 3, and in its sole discretion, the University may modify the plans and specifications for such improvements to obtain an alternative level of quality. The plans and specifications submitted by the Developer and any modifications thereto will become part of the Development Agreement and the Ground Lease between the University and the Developer.

B. Development Plan

1. Deal Structure

The Developer must provide a complete and detailed plan of the financing it proposes for the project.

Data should include:

o a full cost schedule, including itemization of all soft or indirect costs;

o
a breakdown of operating expenses;

o
a detailed plan of non-University occupancy;

o full disclosure of any pass-through expenses to the University;

o
source and terms of projected financing.

UNIVERSITY OF CALIFORNIA, IRVINE Request for Qualifications

July 2, 1987

Page 10
-​

The plans must include all assumptions and base data so that the University is able to analyze all variables and the effect of modifying the assumptions. Developers will be encouraged to submit their financial analysis on floppy diskettes in IBM compatible, Lotus spreadsheet format, in order to facilitate this analysis.

The financial plan must extend in time at least 10 years, and must describe in detail the University's total costs on a year-by-year basis.

During Stage 3, the University may seek to modify some or all of the provisions of the proposed transaction. The final plan will become part of the Development Agreement and the Ground Lease between the University and the Developer.

The proposed transaction should be supported by a letter, or letters, from lenders and/or financial consultants verifying that the proposed financial plan is workable under current laws.

2. Financial Ihformation

The Developer must submit current information regarding its financial capablility to complete the project successfully and on schedule.

3. Schedule

The Developer must provide a schedule indicating at a minimum the dates for the following:

o completion of design development and outline specifications; o application dates for plan check by the International Council of Building Officials (ICBO); exclusive of review by the University;

o start of construction of shell;

o start of construction of tenant improvements; o completion of construction of shell;

o completion of improvements for occupancy by University; o when the option to sell would first be exercisable.

The University may seek to modify this schedule, which will become a part of the Development Agreement and the Ground Lease between the University and the Developer.

4. Organization

The Developer should submit a description of the organization proposed to implement the Project, identifying executive and management personnel and tasks.

-10-

UNIVERSITY OF CALIFORNIA, IRVINE Request for Qualifications

July 2, 1987

Page 11
..

5. Management

The Developer should include how the building(s) will be managed and whether the management services would continue to be available to the University after it acquires ownership.

VIII. STAGE 3 NEGOTIATION PERIOD

Stage 3 consists of the negotiation of a Development Agreement and Ground Lease with the Developer selected at the end of Stage 2. Upon completion o£ successful negotiations, the proposed Development Agreement and Ground Lease will be presented to the University's Board of Regents for approval.

OPP/SPD-ss72/7-2-87

