Request for Qualifications

(Stage One of a Two-Stage RFQ/RFP Qualifications-Based

Competitive Selection Process)

University of California, San Diego

North Campus Apartments

Issued by:

Office of Real Estate Development

University of California, San Diego

March 24, 2002
Request for Qualifications

University of California, San Diego

North Campus Apartments

Table of Contents

Page

Section 1

Introduction

1

Section 2

Project Description

3

Section 3

Project Assumptions

5

Section 4

Project Objectives

8

Section 5

Submission and Evaluation of Qualifications

9

Appendix A

Response Matrix (mandatory)

Appendix B

Project Site

Appendix C

Design Guidelines

Appendix D

 Environmental Issues

Appendix E

Utility Assessment

Section 1

Introduction

The University of California, San Diego (the “University”) is requesting expressions of interest and qualifications from firms interested in designing, financing, constructing, developing, owning, and managing a rental housing apartment complex for advanced standing (juniors and seniors) undergraduate students on leased land on the University of California, San Diego (UCSD) North Campus (the “Project”). The Project will include space associated with the Project’s operations, as well as associated parking facilities.

The Project, to be known as “North Campus Apartments”, will be located on approximately 5 acres of land (“Project Site”) in the northern sector of the campus. The Project MUST be ready for full occupancy no later than September 1, 2005.

The University will retain ownership of the Project Site and make it available to the selected proposer (“Developer”) under a Ground Lease arrangement. The Ground Lease for the Project Site will be for a term of not more than 25-40 years, at which time the improvements will revert to the University’s ownership or be demolished. Neither the University’s fee interest in the Project site nor the University’s interest in the Ground Lease will be subordinated to any financing or other lien or encumbrance which the Developer may obtain in connection with development and ownership of the Project. However, subject to the terms of the Ground Lease, the Developer will have the right to pledge its interest in the Ground Lease as security to a recognized lending institution, which advances funds for the development of the Project.

The selection process will be in two phases: (1) Request for Qualifications (RFQ), from which it is anticipated that a short list of up to five qualified teams will be invited to participate in the RFP process; and (2) Request for Proposals (RFP), for the Project design, construction, financing, ownership, and management.

Following is information on UCSD, its goals for the Project, specifications and terms of the Project, RFQ submission requirements, and evaluation and selection criteria.

The University

UCSD’s main campus on approximately 1,100 acres is located on the ocean in the community of La Jolla within the northern limits of the City of San Diego. The scenic beauty and the superb climate of the region offer an unparalleled setting for study.

Founded in 1960, UCSD after only 41 years of existence stands sixth place in the nation and first in the University of California system of universities in terms of federal agency awards for research and development in fiscal year 1999. U.S. News and World Report rated UCSD seventh in excellence among all state-supported colleges and universities in the United States. The UCSD Medical Center was ranked among the best in the nation in five specialties: AIDS, cardiology, orthopedics, pulmonary disease, and urology.

That San Diego has become one of the most advanced centers in the nation for biotechnology, telecommunications, and computer software is due in no small measure to UCSD. At least 124 San Diego companies with employees in excess of 15,000 and annual revenues close to $2 billion are based on UCSD technology, or founded by UCSD faculty, alumni, or staff.

UCSD is committed to a master plan that organizes the development of the campus into neighborhoods, each with clear boundaries and a distinct character. The Project is located in the mostly undeveloped North Campus Neighborhood. Along with the proposed School of Management, the Project will establish the character of this new neighborhood.

The North Campus Neighborhood is separated from the future Eleanor Roosevelt College Neighborhood (currently under construction) by a major future campus open space and view corridor known as the Highpoint Wedge. The 1994 North Campus Neighborhoods Planning Study creates a vision of these two neighborhoods that involves a rich sequence of open spaces, views and materials.

Enrollment and Demographics

Campus enrollments for fiscal year 2001-02 total 19,300 students. Enrollment growth of 43% is expected by 2010-11. UCSD students come from every county in California, 49 states, and 80 foreign countries and represent diverse cultural and ethnic backgrounds.

As of fall, 2001, 32% of all single undergraduates live on campus in University owned and operated residence halls and apartments and 36% of all graduate and medical students live on campus in University owned apartments. The Campus goal is to eventually be able to house 50% of all students.

Market Demand

The 2000-01 on-campus vacancy rate was less than 2% for single undergraduates and just over 1% for families and graduate students. The majority of students who live off campus reside in apartments and rental houses in the City of San Diego but within a 7-mile radius of the campus, giving the campus a residential focus rather than a commuter-oriented character.

The Fall 2001 City of San Diego apartment vacancy rate for the 39,956 units surveyed was 2.0%. The surrounding area of University City had a vacancy rate of 2.4% based on 1,327 units surveyed, and La Jolla had a rate of 0.8% based on 377 units surveyed (source: San Diego County Apartment Owners Association, December 2001).

The University presently has extensive demand for on-campus housing which it is unable to meet and projects demand to increase annually. Based on present demand, external market conditions and the past occupancy levels at existing University housing facilities, these units would be able to operate on a 9 month occupancy of approximately 97%. No representation is made by the University as to the accuracy or completeness of this information. Proposers are urged to independently verify market conditions.
The proposed units are to be marketed primarily to advanced standing undergraduates. The Developer should allow for one (1) or two (2) students per one bedroom unit, two (2) or four (4) students per two-bedroom unit, and three (3) or six (6) students per three-bedroom unit, which is the traditional style of housing within University provided facilities. Traditionally, this group prefers a nine (9) month contract to match the University’s academic programs but the Developer is not required to provide a nine (9) month contract.

Should this target group not fill all available units/beds, units may be marketed to others directly affiliated with UCSD using the UCSD provided priority system.
Additional Information

More information about UCSD and its housing programs can be found on campus web pages:

http://www.ucsd.edu

http://hdsu.ucsd.edu

http://planning.ucsd.edu

http://physicalplanning.ucsd.edu
Section 2

Project Description

Goals

The University desires that the proposed Project will:

· Consist of an architecturally and visually appealing apartment complex, which reflects varied elevations in buildings from approximately 30 feet to an approximate maximum of 90 feet in height (see Appendix C Design Guidelines) in order to meet the program target range of 900-1,400 apartment beds.

· Provide housing at rental rates which are comparable to other on-campus housing facilities now and in the future.

· Deliver the total number of beds no later than September 1, 2005.

· Feature high quality construction.

· Use first class maintenance and operating standards.

· Be staffed with experienced property management professionals showing sensitivity to student needs.

· Provide the University with participation in cash flow from Project revenues.

Project Description

The University intends that the new North Campus Apartments Project will consist of the following components:

· Apartments. A program target range of 900-1,400 apartment beds provided in a mix of one bedroom/one bath (approximately 500 gross square feet), two bedroom/two bath (approximately 1,000 gross square feet), and three bedroom/two bath (approximately 1,240 gross square feet) options. A recommended unit mix ratio would be: 25% one bedroom, 50% two bedroom, and 25% three bedroom units.
· Automobile Parking. Automobile parking exclusively for the use of residents and on-site staff at a ratio of: (a) 1.5 spaces per one-bedroom unit; (b) 2 spaces per two-bedroom unit; and (c) 2.25 spaces per three-bedroom unit. It is contemplated that these targets will require structured parking on the Project Site.
· Bicycle Parking. Bicycle parking racks conveniently located throughout the project.
· Outdoor Space. Outdoor space generously landscaped for passive use, which may include such things as seating areas, picnic tables, and barbecues. Since many recreational facilities are available nearby in other campus facilities, such facilities as swimming pools, tennis, or basketball courts should not be included. Refer to Figure 12 in Appendix C Design Guidelines for required open space corridors.
· Telephone, Cable Television and Data Service. Telephone, cable television, and data service provided by the Developer. The University currently provides cable television and data services to other on-campus housing facilities and the costs are included as part of the rental rate. The Developer should consider including these service providers when determining the most cost effective method of providing the highest quality of these services to the residents.
· Operational Space. Facilities such as a maintenance shop and equipment storage area as required by the Developer.
· Staff Apartments. Apartments designated for Developer’s on-site, live-in management staff.
· Meeting Room. A common meeting room.
Apartment Requirements

· Furnishings – units should be furnished.

· Living room – units should have a living room.

· Bedrooms - generously sized and assume one or two occupants per bedroom. Each bedroom must have an operable window.

· Bathrooms - one full bathroom with shower and vanity for each one-bedroom unit. Two and three‑bedroom units must include at least two full bathrooms. (Note: Toilet, shower, and vanity may be placed in separate but adjacent areas for more efficient use and privacy.) Bathrooms require vent fan or window in each shower area.

· Kitchen - assume more than one occupant may be cooking at the same time and include sufficient counter space, a four-burner, self cleaning stove/oven with exhaust fans vented to the exterior, sink/garbage disposal, microwave oven, dishwasher, and large capacity refrigerator appropriate to the number of occupants.

· Washer/Dryer – Full size washer and dryer standard to industry.

· Patio - each unit should have a patio or balcony of at least 40 square feet with no plan dimension less than five feet.

· Window Coverings - a combination of miniblinds and vertical blinds may be used.

· Doors - solid-core entry and bedroom doors.

· Security - window and door security which meets or exceeds criteria (to be provided). Each bedroom must be lockable via key or card key. Main entries must be equipped with wide-angle door viewers and be card key or key controlled.
· Electrical - capacity that assumes the use by each resident of a computer, printer, stereo, television, facsimile machine, and array of small appliances, many of which will be running simultaneously.
· Telecom Outlets - separate connections in each bedroom and living room for telephone, cable television, and data line for connecting to an optic fiber network.

Section 3

Project Assumptions
Site

· Project is located on approximately 5 acres on the main campus of University of California, San Diego, bordered by North Torrey Pines Road, North Point Drive, and Scholars Drive North. The site is currently occupied by parking lots P355 and P356, and is north of an area that will become a major campus open space. Refer to Appendix B Project Site.

· All site improvements (residential buildings, parking, landscape, etc.) are to be located within site boundaries.

· Project will be subject to Design Guidelines (Appendix C).

· Project will be subject to compliance with applicable laws, rules and regulations, including Americans with Disability Act and California Administrative Code Title 24. The University is not subject to the building ordinances and zoning requirements of local political jurisdictions, and City of San Diego building permits are not required. Plan review and inspection will be performed by the UCSD Facilities Design & Construction Office and the UCSD Fire Marshal. Developer will pay UCSD in advance for plan check and building permit (inspection) fees as follows: (1) Plan Check Fees: $18,000 for the first $10,000,000 valuation plus $2.50 for each additional $1,000 valuation or fraction thereof; (2) Building Permit Fees: $27,000 for the first $10,000,000 valuation plus $3.75 for each additional $1,000 valuation or fraction thereof.

· Developer’s contractor and subcontractors shall pay prevailing wages in the manner required of public entities that are subject to Section 1770 and applicable sections of the California Labor Code.

· A University-approved consultant under the direction of the Developer shall prepare environmental documentation for the Project in accordance with University requirements and the California Environmental Quality Act (CEQA) Guidelines (Section 15000 et. Seq., Title 14, Code of California Regulations). Such documentation shall be tiered from the University of California, San Diego 1989 Long Range Development Plan (LRDP) Environmental Impact Report (EIR). The University is the lead agency for the Project and will review and approve all documentation. Additional environmental issues are outlined herein (Appendix D).

· Natural gas, electricity, telecommunications, water, sewer, storm drains, U.S. Postal Service delivery site, and recycling and refuse disposal area are to be provided.

· Sound attenuation will be provided throughout the complex, particularly between bedrooms and apartment units and those units facing external streets in the area (North Torrey Pines Road).

· Energy efficiencies will be provided which meet University criteria (to be provided in RFP).

· Exterior lighting will be in conformance with University standards (to be provided in RFP).

· Fire detection and suppression systems will conform with University requirements (to be provided in RFP).

Site Services and Utilities

· Electricity – Power will be provided from San Diego Gas & Electric (SDG&E) through underground service lines from North Torrey Pines Road. The Developer will need to install underground concrete encased duct banks, manholes and/or handholes, transformer pads, etc. for two new 12KV underground feeders from the interface point with SDG&E to the Project, and concrete encased underground duct banks for low voltage service feeders from the transformer to meter cabinets.

· Water – The Developer can obtain potable water with approximately 115 psi from the 12” line to be installed in Scholars Drive. Reclaimed water should be used for irrigation water and can be obtained from the reclaimed water line at a connection on the southwest corner of Scholars Drive and North Campus Point Drive.

· Gas – San Diego Gas & Electric (SDG&E) should be contacted to provide a connection and meter. A metered connection exists on the north side of the Eleanor Roosevelt College, located to the south of the Project.

· Sewer – The sewer will pass into a 10” PVC line to extend to the Eleanor Roosevelt College pump station, which is currently under construction south of the Project.

· Storm Drainage – The drainage for the Project Site is from east to west, draining into the City of San Diego’s 24” RCP storm drain system on the east side in North Torrey Pines Road. The drainage connections are dependent upon the grading plan, and hydrology calculations and erosion control will be required.

· Telecommunications – Telephone service will be provided by Pacific Bell or another public provider. For data services, the Developer should install, maintain, and operate a switched 10/100 Ethernet network. The network should have a routed high speed interface to an Internet Service Provider for internet traffic and a separate gigabit-Ethernet interface to UCSD’s backbone data network. The link to the UCSD backbone network will be used for traffic to and from the campus. The Developer will be responsible for connecting the Project to UCSD’s network with conduit and fiber. The connection point will be a manhole currently being installed in the Eleanor Roosevelt College. UCSD will provide gigabit Ethernet interfaces at this connection point at no charge to the Developer. Cable television may be provided by Time Warner, Cox, or another public provider.

Appendix E Utility Assessment describes in more detail the above utilities and reference points. The Developer shall be responsible for all costs associated with utility services described and any connection fees or permits required. For the Developer’s benefit, UCSD has estimated the anticipated costs for site services and utilities, subject to revision as the Project is developed. No representation is made by the University as to the accuracy or completeness of this information. Proposers must independently prepare cost estimates for such services and utilities.
Student Housing

Occupancy

The following tiered priority system for occupancy, which may be subject to change by UCSD Housing and Dining Services, should be used by the Developer. Exceptions may be approved by written request at the sole discretion of the Director of Housing and Dining Services.

· Priority 1: Any new single undergraduate with a designation of “Transfer” and full-time status.

· Priority 2: Any single undergraduate with a designated class standing of Junior or Senior and full-time status.

· Priority 3: Any single undergraduate with a designated class standing of Sophomore and full-time status.

· Priority 4: Any currently enrolled single advance standing undergraduate with part-time status.

· Priority 5: Any currently enrolled single graduate or medical student.

· Priority 6: UCSD Faculty or Staff

· Priority 7: Non-UCSD Affiliates

Proposed Rental Rates

It is the intention of the University to provide housing at rental rates which are comparable to other on-campus housing facilities. Therefore, the following average per unit rental rates in the first year (in 2005 dollars), based on a nine (9) month occupancy (one or two occupants per bedroom), are as follows:

· One bedroom/one bath

$1,158 per unit per month

· Two bedroom/two bath

$1,748 per unit per month

· Three bedroom/two bath

$2,327 per unit per month

The above rates assume that the following costs are included: utilities, furnishings, data services, cable TV, refuse removal, and routine and emergency maintenance services. Parking costs are not included in the above rates, and the Developer is required to propose a schedule for parking fees assessed to residents. Campus monthly parking fees for 2005/06 are estimated to be $56 for students, $76 for staff, and $88 for faculty.

Annual rent increases will be limited as a function of CPI.

Project Phasing

Development of the project can be undertaken in phases. Phasing of the Project should achieve the delivery of a maximum number of beds possible prior to the deadline (for example, up to 50% of total beds available by June 15, 2005). However, the total number of beds must be delivered no later than September 1, 2005.

Section 4

Project Objectives

Architectural Objectives

The University of California, San Diego (UCSD) strives to create a quality physical environment. UCSD has routinely retained nationally and internationally renowned architects for their design excellence. UCSD has developed design guidelines to inform the developers about the planning and architecture for the North Campus Apartments. It is the intent of the design guidelines to create a framework that ensures a visually and architecturally appealing project. The design guidelines are not purposely prescriptive, but rather philosophically based in direction and intent. The developers should not be constrained to a solution with repetitive, "cookie-cutter" buildings. The buildings adjacent to the site (Management School, Eleanor Roosevelt College) are architecturally significant.
Financial Objectives and Selected Business Terms

· The Owner of the Project may be either a non-profit or for-profit entity, as Developer determines best meets the University’s objectives, under an “as-is” Ground Lease with The Regents of the University of California (“The Regents”).

· The Ground Lease term shall be no longer than 25-40 years; for non-profit structures, subject to earlier termination upon full amortization of tax-exempt bond financing.

· The University shall not subordinate its interest in its land under the Ground Lease.

· Improvements will revert to the University’s ownership or be demolished, at the University’s option, at the end of the Ground Lease term.

· Developer team to select financing plan as it determines best meets the University’s objectives. Project debt repayment to be based only on the revenues of the Project. University to have the right to approve financing terms.

· The Regents will have no obligation for payment of Project bonds, nor shall The Regents’ debt capacity be impacted.

· Unit rental rates will be comparable to other on-campus housing facilities now and in the future.

· Rent for the Ground Lease will be based upon an appropriate rate of return on the fair market value of the University’s land.

· Regular contributions will be made to a substantial maintenance reserve to be provided from early Project cash flow.

· Property management fee will be capped at a commercial rate for comparable projects.

· Developer’s interest in the Project may be subject to property or possessory interest taxes by San Diego County. Developer shall diligently pursue any appropriate tax exemptions based on the University related use of the Project. Benefits of any such exemption must flow to the Project residents or the University.

Management Objectives

· The University expects that the selected Developer will provide a well-managed and maintained Project staffed with seasoned professionals who provide a high level of customer service and have direct experience in dealing with college age individuals as their clients; therefore, the University shall have the right to approve the Project’s management firm and to approve the operating budgets and building reserves.

· The University desires a commitment by the Developer for the long-term ownership and management of the Project, and therefore will require that the Developer retain ownership of the Project for a minimum of ten years, and be responsible for the management and maintenance of all aspects of the Project. Any subsequent Project sale or refinancing will be subject to the University’s approval at its sole and absolute discretion.

Additional Obligations of the Developer
· 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 comparable temporary accommodations and necessary transportation for contracted residents for whom space is not available.

Section 5

Submission and Evaluation of Qualifications

The purpose of the Request for Qualifications (RFQ), is to receive qualifications from firms wishing to be considered for the Project. The University will then identify a short list of firms who will subsequently be invited to participate in the Request for Proposals.

Information requested from firms responding to this RFQ is listed below and is to be provided on the response matrix included in Appendix A.

1)
Company Information

· Name of company and number of years in business, legal status and company Federal ID number

· Contact name, including email address

· Company address

· Full names of company officers and/or principals

· Statement of purpose and intent for involvement in the Project

· Biographical summaries of company officers and/or principals

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

· For proposed architects, qualifications of the principals and project team members, including a clear definition of the primary responsibility of each. Developers may submit more than one architectural firm for screening (see Review Criteria below), since not all submitted architects may pass screening review and Developers may be asked to submit another.

· Organizational chart illustrating team relationships

· Credit / financial / banking references, including contact name, phone number and email address

2)
Prior Experience and References

A.
Developer

Examples of a minimum of three multi-family projects, all of which having been completed within the last 10 years with a construction value in excess of $30 million, indexed to present day costs. Information presented about the projects must include the following:

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

· Name, address, phone number and email address of a reference who can be contacted for each project

· Description of project, including:

· Type of facilities included in project

· Total square footage of project

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

· Construction type of facilities (e.g., low, medium, high rise)

· Number of phases of project

· Total duration of all phases

· Number of beds

· Number of units and types

· Rent ranges

· Developer's project team and contact information for each member (financial partners/investors, architects, other major consultants)

· Cost of project construction and total cost of project. Specify for both: total cost; cost per bed; cost per square foot; and cost per unit

· Variance from original project budget and schedule

· Any claims or defaults against developer or any of its subsidiaries or any project team member

B.
 Architectural Firms

· Graphic material and information supporting design creativity and excellence. For each project example depicted, please note the responsible lead designer. Proposals should include examples of the design work accomplished by the proposed lead designer. Work accomplished by the lead designer while in the employ of other firms should be noted as well. Proposals should also include an outline of the basic work plan to accomplish the work.
Architectural firm materials may be separate from the matrix and may be considered exempt from the 20-page submittal limit.

C. Management Firms

· Developers must state their commitment to own and manage directly or by contract with a management firm. Developers should provide evidence of property management experience in renting to college students and ability to maintain high standards of maintenance and landlord/tenant relations. Descriptions of other projects currently managed directly or by contract, including locations and addresses, should also be included.

Management firm materials may be separate from the matrix.

3)
Financing Model and Financial Ability to Perform

· Developers must submit evidence of their financial ability to undertake and successfully complete this project. Information must include audited company financial statements (e.g., balance sheet, operating statements, etc.). Non-profit Developers should indicate bonding capacity and experience with rating agencies, bond underwriters, and bond credit enhancers in working successfully with Developer, including accepting the Developer's guarantees.

· General description of type of ownership and financing proposed for the Project.

· Preliminary schedule of apartment rental rates and ground rent proposed for the Project.

· Preliminary program for number of apartments, unit mix, and type of construction.

· Preliminary development and operating pro-formas for the Project.

Financial statements may be separate from the matrix. Information on bonding capacity and experience with rating agencies or bond credit enhancers should be provided in the matrix.

4)
Preliminary project schedule (attach a one-page timeline separate from the matrix).

5)
Resources that provide added value beyond the scope of work.

Response Matrix

The above information must be presented in the matrix format included with this solicitation in Appendix A.

· Respondents should download the matrix form (Appendix A) by clicking on the web site link for this Appendix. After completion, the file must be saved to the respondent’s computer as an Excel file.
· A hard copy of the completed matrix must be included in the submission.

· An electronic copy of the completed matrix should be sent to nkossan@ucsd.edu by 4:30 PM on May 15, 2002.

· The hard copy and the electronic copy must contain the same information.

· Respondents can use additional pages, as required, to complete the matrix. All pages submitted within the matrix are counted toward the 20 page submission limit. Failure to provide complete information in the format requested may be cause for submission not to be considered.

Supplemental Information

Supplemental information (e.g., project description sheets, etc.) is optional and, if included, should be presented as attachments.

Questions

Questions regarding the RFQ should be directed via email to: Nancy E. Kossan, Director, UCSD Real Estate Development, at nkossan@ucsd.edu. Both the question and the answer to all substantive inquiries will be posted on the web site www.hds.ucsd.edu/projects/nc at the link for “New Questions and Answers”. Deadline for inquiries is one week prior to the due date for submission of qualifications. (See Instructions to Proposers for more information regarding RFQ communications, proprietary material, and reservation of rights.)

Submission Requirements

Section 5 and the Instructions to Proposers Section in their entirety define the submission requirements for the RFQ (see Instructions to Proposers). The submission should follow the order set forth above and may number no more than 20 pages, including Appendix A and separate attachments (except for graphic material supporting architectural experience). Type font of the submission may be no smaller than 10 point. No facsimile or electronic responses will be accepted. 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. Missing information will be considered non-responsive and submittals may be rejected. Qualifications submitted for consideration are due by 4:30 PM on May 15, 2002, and ten (10) sets of proposals should be sent to:
If by U.S. Mail:

Nancy E. Kossan, Director

UCSD Real Estate Development

9500 Gilman Dr., 0982

La Jolla, CA 92093-0982

If by hand or express delivery:

Nancy E. Kossan, Director

UCSD Real Estate Development

10280 North Torrey Pines Road, Ste. 365

La Jolla, CA 92037

Mandatory Developers’ Meeting & Site Walk

A mandatory meeting to discuss and view this Project Site will be held on April 10, 2002 at 2:00 P.M. at the following address.
UCSD Campus

Directions and Parking:

Institute of the Americas

Exit I-5 at Genesee Ave. and head West.

Copley International Conf. Ctr.
Turn left at No. Torrey Pines Rd. Turn left

Hojel Auditorium

at first signal at North Point Dr. and purchase

10111 North Torrey Pines Road
parking permit ($6.00) at North Point

La Jolla, California

Information Booth. Return to signal at

North Point Dr. and turn left (No. Torrey Pines Rd.). Continue to next signal at Pangea Dr. and turn left into parking structure (see campus map at www.parking.ucsd.edu). The conference center is a short walk to the northeast.

Review Criteria

A Selection Committee will evaluate the qualifications of the development team to determine those whose services may be most advantageous to the University. In addition, the University will evaluate and screen prospective architectural firms as a part of the proposed development team.

The following factors will be considered in making this determination:

1. Demonstrated understanding of and responsiveness to UCSD's programmatic, operational and financial goals for the Project.

2.
Prior experience of the developer, e.g., demonstrated experience in planning, developing, constructing and completing housing projects of a similar type and scale on time and on budget.

A.
Prior experience of the development team.

B. Prior experience of the architectural firm(s):

(1)
Demonstrated experience and excellence in the design of major housing projects of comparable type and scale for colleges and/or universities.

(2)
Proven capabilities for developing creative design solutions.

(3)
Proven technical, scheduling and cost management capabilities

(4)
Qualifications of the principals and project team members

C. Prior property management experience of university housing developments.

3.
Organizational capabilities of team, e.g., ability of the developer to assemble a team with all requisite disciplines, including, but not limited to, architectural design, project approvals, construction.

4.
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.

5.
Financial capacity of developer, including any claims or defaults on the part of developer or its subsidiaries.

6.
Proposed apartment rental rates and ground rent, including shared residual income.

7.
Proposed type of ownership structure and financing.

8.
Preliminary scope of project.

9.
Preliminary project schedule.

Selection Process

It is the intent of the University to use this RFQ as the primary vehicle to objectively and systematically evaluate the responses in order to reduce the field to a limited number of qualified candidates. The candidates selected will be invited to participate in an RFP process, including formal interviews, presentations, and preparation of conceptual and schematic plans. Those development teams invited to submit formal proposals will be compensated in the form of a stipend (except for the selected team). Upon completion of this process, the University will select a Developer with whom to exclusively negotiate a Ground Lease agreement. If an agreement cannot be successfully negotiated in a timely manner, the University may terminate negotiations with the first candidate and begin negotiations with another.

Preliminary Project Schedule

March 24, 2002
Request for Qualifications (RFQ) issued

April 10, 2002

Developers’ Meeting & Site Walk

May 8, 2002

Last day for written questions to be received

May 15, 2002

RFQ Submittals due by 4:30 P.M.

June 5, 2002

Short-listed developers announced

July 1, 2002

Request for Proposals (RFP) issued

July 12, 2002

Pre-proposal meeting

September 20, 2002
RFP Submittals due by 4:30 P.M.

October 1, 2002
Developer Presentations of Concept Plan to Design Review Board October 8, 2002
Developer Presentations to Selection Committee

December 3, 2002
Developer Presentations of Schematic Design to Design Review Board

December 17, 2002
Candidates ranked and one recommended to proceed to exclusive negotiations

January-July, 2003
Developer prepares CEQA documentation

July 16, 2003
Approval of Ground Lease and Certification of CEQA compliance by The Regents

September 1, 2005
Occupancy of Project

Instructions to Proposers

The University of California, San Diego (UCSD) is requesting expressions of interest and qualifications from firms interested in designing, financing, constructing, developing, owning, and managing a rental housing apartment complex for advanced standing (juniors and seniors) undergraduate students on leased land on the UCSD campus (the “Project”). The Project will include space associated with the Project’s operations, as well as associated parking facilities.

Questions regarding the Request for Qualifications should be directed to:

Nancy E. Kossan, Director

UCSD Real Estate Development

nkossan@ucsd.edu

All substantive inquiries must be submitted via email, and both the question and the answer will be posted on this web site at the link for “New Questions and Answers”. Deadline for inquiries is one 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.

Proposers or members of their teams shall not communicate concerning this Project with Selection Committee members, students, and employees of the University, except with Nancy E. Kossan, as stipulated per the requirements of the RFQ. Failure to abide by this requirement may result in rejection of the Proposer’s submittal. The University reserves the right to reject any or all submittals, or to withhold the award for any reason it may determine, and to waive or decline to waive irregularities in any submittal.

Mandatory Developer’s Meeting & Site Walk

A mandatory meeting to discuss and view this Project Site will be held on April 10, 2002 at 2:00 P.M. at the following address.

UCSD Campus

Directions and Parking:

Institute of the Americas

Exit I-5 at Genesee Ave. and head West.

Copley International Conf. Ctr.
Turn left at No. Torrey Pines Rd. Turn left

Hojel Auditorium

at first signal at North Point Dr. and purchase

10111 North Torrey Pines Road
parking permit ($6.00) at North Point

La Jolla, California

Information Booth. Return to signal at

North Point Dr. and turn left (No. Torrey Pines Rd.). Continue to next signal at Pangea Dr. and turn left into parking structure (see campus map at www.parking.ucsd.edu). The conference center is a short walk to the northeast.

Submission Requirements

To be considered for this Project, ten (10) originals of each proposal must be sent to:

If by U.S. Mail:

Nancy E. Kossan, Director

UCSD Real Estate Development

9500 Gilman Dr., 0982

La Jolla, CA 92093-0982

If by hand or express delivery:

Nancy E. Kossan, Director

UCSD Real Estate Development

10280 North Torrey Pines Road, Ste. 365

La Jolla, CA 92037

Qualifications, in the form identified in Section 5, may number no more than 20 pages (except for graphic material supporting architectural experience), 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 UCSD Real Estate Development by 4:30 P.M. on May 15, 2002. No facsimile or electronic responses will be accepted.

Preliminary Project Schedule

March 24, 2002
Request for Qualifications (RFQ) issued

April 10, 2002

Developers’ Meeting & Site Walk

May 8, 2002

Last day for written questions to be received

May 15, 2002

RFQ Submittals due by 4:30 P.M.

June 5, 2002

Short-listed developers announced

July 1, 2002

Request for Proposals (RFP) issued

July 12, 2002

Pre-proposal meeting

September 20, 2002
RFP Submittals due by 4:30 P.M.

October 1, 2002
Developer Presentations of Concept Plan to Design Review Board

October 8, 2002
Developer Presentations to Selection Committee

December 3, 2002
Developer Presentations of Schematic Design to Design Review Board

December 17, 2002
Candidates ranked and one recommended to proceed to exclusive negotiations

January-July, 2003
Developer prepares CEQA documentation

July 16, 2003
Approval of Ground Lease and Certification of CEQA compliance by The Regents

September 1, 2005
Occupancy of Project

Proprietary Information

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

Notice to Proposers Regarding the Public Records Act

Responses to Become Public Records - All materials submitted in response to this solicitation become a matter of public record and shall be regarded as public record.

Designation of Confidential Information - The Regents of the University of California (“The Regents”) will recognize as confidential only those elements in each response which are trade secrets as that term is defined in the law of California and which are clearly marked as “TRADE SECRET”, “CONFIDENTIAL”, or “PROPRIETARY”. Vague designations and blanket statements regarding entire pages or documents are insufficient and shall not bind The Regents to protect the designated matter from disclosure.

The California Public Records Act limits the University’s ability to withhold prequalification and bid data to trade secrets or records, the disclosure of which is exempt or prohibited pursuant to federal or state law. If a submittal contains any trade secrets that a developer does not want disclosed to the public or used by the University for any purpose other than evaluation of the developer team’s eligibility, each sheet of such information must be marked with the designation “Confidential.” The University will notify the submitter of data so classified of any request to inspect such data so that the submitter will have an opportunity to establish that such information is exempt from inspection in any proceeding to compel inspection.

The Regents Not Liable for Required Disclosure - The Regents shall not in any way be liable or responsible for the disclosure of any records if they are not plainly marked “TRADE SECRET”, “CONFIDENTIAL”, or “PROPRIETARY”, or if disclosure is required by law or by an order of the court.

Reservation of Rights by the University - The University expressly reserves the right to:

1.
Reject any or all RFQ Submittals, amend or supplement the RFQ, terminate the RFQ process at any time, reissue the RFQ, and extend the time for submission of the responses by notification to all parties who have received a copy of the RFQ.

2.
Request more information from any or all Proposers.

3.
Waive or decline to waive irregularities in any Submittal, or in the RFQ process.

4.
Decline to enter into a contract with any of the applicants.

