REQUEST FOR QUALIFICATIONS

[image: image1.png]
[image: image2.png]
[image: image3.png]
[image: image4.png]
South Enterprise Campus a Research Park at

TABLE OF CONTENTS

The Project............................ 1-2

Intent

Project Summary

[image: image5.png]
Project Goals

The Campus 3-4

Campus Map

Submittal Requirements S

Criteria for Selection to Submit

Proposals

Next Steps 6

"We have a historical obligation to be engaged in society's most pressing needs. Enterprise Campus fits well into the culture of collaboration and multi​disciplinary research that can help support those efforts... "

- Chancellor Larry Vanderhoef

INTENT

The University of California, Davis (UC Davis) is seeking statements of qualifications from development teams demonstrating their ability to develop a research park on the UC Davis campus. The 3 or 4 most qualified teams will be asked to submit proposals to ground lease a portion of campus land to be developed as a university-related research park.

[image: image6.png]

[image: image7.png]
PROJECT CHALLENGE

• The UC Davis Campus is growing to meet our responsibilities to accommodate future generations of students. $750 million of new facilities are currently in the planning, design or construction phase.

Our projected demand in addition to that already planned-up to 2 million square feet - willfully commit our funds, to meet these needs. We are responding to requests to also provide opportunities for research collaborations with Federal and State research groups and

private companies.

We are looking for a private partner to assume the financial risk of planning and building speculative shell space and completed pre​leased research space for lease to our potential research partners within land designated on campus.

PROJECT SUMMARY

This is a request for qualifications to select the development team that will provide this space need. The Development team will master plan, design, finance, develop, own and manage a 27 acre research park including both infrastructure and buildings. The park will be located on campus owned land. The selection process will be through this RFQ and a later RFP and will be for a two-phased task. Phase One will be to submit a master plan of the 27 acre site to best accommodate the campus' public and private partners. UC Davis expects to proceed with Phase Two, which would be negotiation of a master ground lease for the 27 acre site with the selected developer.

The University will work with the Developer to set entrance criteria for tenants and rapid response to the Developer regarding potential tenants. We expect that research park tenants will have a research relationship with UC Davis.

It is the University's intent that this project will benefit campus academic programs by hosting public or private research and outreach activities on campus. The site designated for this project contains approximately 27 acres and is located on the southern portion of the UC Davis campus adjacent to Interstate 80 and State Highway 113. The location of this site is shown on the map in this request. The site has been identified for ultimate build out of at least 400,000 square feet of research and office space. The campus expects to be the sole agency and provider of necessary project approvals and entitlements. The campus anticipates being the sole provider of most utilities including water, sewer, electricity and police and fire services - at rates comparable to local municipal rates.

Surrounding land uses include Animal Resources Services, a facility which

houses animal facilities to support campus research, to the east; Plant Pathology Field Headquarters and research fields to the south; and Interstate 80 to the north. The majority of the site, with the exception of a shed, is undeveloped and is used for field teaching and research. The existing uses on this site relate to environmental horticulture and will be relocated to other University owned land.
The site lies less than one-mile south of the core campus and is directly connected via Old Davis Road, and a grade separated bicycle/pedestrian route. Vehicular access to the site would be from Old Davis Road. It is immediately adjacent to the on/off ramp to interstate 80.

As a part of the current update to the campus Long Range Development Plan (LRDP), the campus will study the feasibility of expanding the site for the research park to include approximately 100 acres. We expect that the developer chosen for the initial South Enterprise Campus would become the developer for the expansion site if approved. In addition, the developer chosen for the South Enterprise Campus may also be able to develop a 37 acre site on the western side of the UC Davis campus (West Enterprise Campus).

PROJECT GOALS

• Encourage appropriate research partnerships between UC Davis and private, public, or non profit organizations.

• Expand the range of educational, internship, employment and

career opportunities in close proximity to the campus.

[image: image8.png]
[image: image9.png]
South Enterprise Campus

SITE LOCATION

Enhance the University's ability to recruit outstanding faculty and researchers.

Increase the number, breadth and diversity of professional researchers within the campus community.

• Enhance support of University research and education programs.

• Promote regional economic development by bringing new jobs and business to the region that rely on distinctive relationships with UC Davis.

2000-200T FACTS

Founding: 1905 (first students admitted in 1908-09) Welt address: http://www.ucdavis.edu
Alumni with degrees:
136,000 Acreage: 5,200 acres, the largest of the ten UC campuses

Distinctions

One of only 62 universities to be admitted to the prestigious Association of American Universities Ranked among top 10 public universities nationally for third consecutive year by U.S. News & World Report

Faculty ranked 16th in quality among the top 20 comprehensive public universities nationwide by the National Research Council

Ranked 21th in research funding among U.S. universities by the National Science Foundation

Personnel

Faculty
2,230

Other academic
4,505

Executive management
37

Management Staff
548

Staff personnel
12,457

Student employees
6,590

Total
26,367

Annual budget (expenditures by fund source)

State of California
$ 440,503,664

Medical Center
565,382,699

U.S. Government
138,886,780

Auxiliary Enterprises
169.422,892

Student Fees
113,769,275

Endowment Funds,

Private Gifts/Grants
72,133,266

Local Government
4,180,794

Reserves
4,499,068

Other
19,539,890

Total
$1,526,318,328

Student enrollment (Fall 200(1)

Undergraduate colleges
20,329

Ag & Environmental Sciences
5,000

Engineering
2,884

Letters & Science
8,936

Division of Biological Science
3,453

Division of Education
56

Graduate Studies
3,137

Professional Schools
2,628

Graduate School of Management
363*

Law
512

Medicine
1,199

Veterinary Medicine
554

Total
26,094 *Includes 246 students in the Working Professional MBA program

[image: image10.png]
THE CAMPUS

During the first six months of fiscal year 2000-2001, UC Davis has been awarded in excess of $175 million in research funding from a variety of government and private sources. Private sector research funding alone during this time exceeded 43 million dollars.

UC Davis research includes work in agriculture, world health, environmental research, veterinary research, biotechnology, computer science, and genome research. UC Davis has long been a national leader in the field of animal biology and is now preparing for the genomics revolution in life sciences by making a substantial investment in the fields of mouse biology, genetics and genomics research.

The campus is creating many new initiatives and programs to build off​campus collaborations. These include UC Davis Connect, designed to foster the success of new business ventures in the Sacramento region, with focus on the Internet, life sciences and material sciences.

Overall, UC Davis has a unique combination of resources to fuel collaborations with both the public and the private sectors:

the world's leading school of veterinary medicine with one of only eight regional primate centers in the nation;

one of the country's top medical

schools;

an internationally recognized college of agricultural and environmental sciences; an excellent division of biological sciences;

a newly-established center for comparative medicine;

and one of the country's premier colleges of engineering.

[image: image11.png]
[image: image12.png]
[image: image13.png]
[image: image14.bmp]
[image: image15.bmp]
ACADEMIC INITIATIVES

Center for Genetics and Development

Center for Mind Science

Hemispheric Initiatives on the Americas

Center for Functional Genomics and Bioinformatics

Nanophases in the Environment, Agriculture and Technology

Business/Management Undergraduate Major

Engineering, Computational and Information Sciences

Visions for the Arts

Environment

[image: image16.png]
[image: image17.png]
[image: image18.png]
[image: image19.png]
[image: image20.png]
[image: image21.png]
Quantitative Research in the Social Sciences

[image: image22.png]
[image: image23.png]
SUBMITTAL REQUIREMENTS

Please provide the following information in your submittal of your qualifications:

1.
Identify the entity that would be the master developer/tenant under the ground lease of the site, include information on the entity and principals. Include company name, legal status, company or corporation number; company address and full names of company officers. Identify and provide similar information for other members of the proposed team.

2. Describe the background and experience of the team and principals in respect to master planning and developing research park projects (particularly high tech) including your particular role in each example. Provide for each project: (a) project name and photograph, (b) location, state of completion and date completed (if applicable), (c) size (land and buildings), (d) tenant roster including general terms of leases and rents, rent per square foot and time for full lease up;.(e) marketing and management approach and philosophy (f) name and contact information of current owner.

3. Identify key persons that would be involved in this project and their proposed roles and background

include their full names, their addresses, resumes, and professional references.

4. Describe how you would work with the University to determine the optimum tenant mix for this research park.

5. Describe how you would finance this project based on your experience. Provide specific examples of comparable financing, if applicable in projects identified in the second bullet above.

6. Provide at least four references that can attest to the ability of the team to implement this project, including lenders, owners, public agencies and universities, with specific names , titles and phone numbers for contact by the University.

Note: The finalists selected to receive the RFP will be asked to provide evidence, such as a letter from a financial institution, of their ability to contribute a minimum of $500,000 in equity to the project. After review of submissions, the University may request additional financial data from development teams. Such information would be provided to the University on a confidential basis.

Criteria for Selection to Submit Proposals

The University will evaluate the Qualifications based on these criteria:

A. Experience of teams and principals in master planning and developing research parks

B. Experience of teams and principals in respect to marketing, operation and management of comparable projects.

C. Evidence of financial capability.

D. Evidence of ability of development team to implement this project, including interaction with the University.

[image: image24.png]
NEXT STEPS

Qualifications statements are due, August 14, 2001 at the address shown below. UC Davis will review the qualifications and then issue a Request for Proposals to 3-4 development teams.

We expect to issue the Request for Proposals (RFP) to the selected development teams, in fall 2001.

We anticipate that UC Davis will be able to select a final Developer for Phase One master planning by the end of the year. Upon completion of the master plan and at the election of UC Davis, there will be a period during which the major business terms of the ground lease to the Developer will be negotiated.

Project approval, monitoring and inspection will be the sole responsibility of UC Davis.

SUBMIT QUALIFICATIONS

Qualifications (ten copies) must be mailed "Return Receipt Requested" or via an "overnight" carrier with similar tracking. Qualifications must be received at the address shown below by 5:00 PM P.D.T. August 14, 2001. Please send to:

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

Attention: Kathleen Kelleher

Alternatively, responses may be hand delivered to the above address, fourth floor of Mrak Hall, no later than August 14, 2001 at 5:00 PM P.D.T. If you have any questions regarding this request please e-mail Kathleen Kelleher at kkkelleher@ucdavis.edu or (530) 754-7129 or John Yates at jmyates@ucdavis.edu.

[image: image25.png]
INFORMATIONAL WEBSITES

www.ucdavis.edu
http://provost.ucdavis.edu/commun/APC_7 descriptions-of_Initiatives.pdf www.ucdavis/research.shtml

www.dateline.ucdavis.edu/031700/dl vision.html

