

REQUEST FOR QUALIFICATIONS/PROPOSALS (RFQ/P)

FOR

COMMERCIAL PROPERTY MANGEMENT SERVICES

**FOR 3737 MAIN STREET
GROUND FLOOR COMMERCIAL**

ISSUED: JUNE 21, 2016

PROPOSALS DUE: AUGUST 22, 2016

**CITY OF RIVERSIDE
COMMUNITY & ECONOMIC DEVELOPMENT DEPARTMENT**

Request for Proposals

Table of Contents

Section	Page
1. Introduction.....	1
2. 3737 Main Street Description.....	1
3. Scope of Services.....	1
4. Prevailing Wage Requirement.....	5
5. Contract Term.....	5
6. Proposal Content.....	6
7. Instructions and Schedule for Submitting of Proposals.....	7
8. RFQ/P Inquiries.....	7
9. Public Records.....	8
10. Evaluation Process and Selection Criteria.....	8
EXHIBIT "A" – Site Map	

1. INTRODUCTION

The City of Riverside as Successor Agency to the former Redevelopment Agency of the City of Riverside (Successor Agency), is seeking qualifications and proposals from qualified commercial property management firms (Property Manager) to manage the ground floor commercial space in the California Tower Building, which is located at 3737 Main Street, Riverside, CA (Property - Exhibit "A").

The Successor Agency will review and may select one respondent, based on submitted qualifications. The Successor Agency reserves the right to accept or reject any or all submittals, and waive technicalities or irregularities if such action is believed to be in the best interest of the Successor Agency.

2. 3737 MAIN STREET DESCRIPTION

The California Tower Building, located at 3737 Main Street, contains approximately 143,266 square feet including offices of the State of California as the principal tenant, as well as other office, fine dining, and restaurant tenants on the ground floor. **The Firm's area of primary responsibility will be the approximately 23,000 square feet of ground floor space that is operated by the Successor Agency.** The ground floor space is in overall good condition and is effectively 100% leased (excluding one small 200 square foot office space in the rear of the Property).

3. SCOPE OF SERVICES

The selected firm will provide the Successor Agency with a range of property management services (for the Property) consistent with established local and state guidelines. All such services shall be performed in accordance with the scope of work defined in a Professional Consultant Agreement (Agreement). Under this Agreement, the selected firm will provide the services as outlined in the scope of work. The successful firm's responsibilities shall include but not necessarily limited to the following:

1. **Management:** Property Manager shall manage, operate, and maintain the Property in an efficient, economic, and satisfactory manner and shall manage the performance of everything reasonably necessary for the proper operation of the Property for the tenants thereof. At the expense of the Successor Agency, Property Manager shall keep the Property clean and in good repair, shall order and supervise the completion of such repairs as may be required and shall generally do and perform, or cause to be done or performed, all things necessary, required or desirable for the proper and efficient management, operation, and maintenance of the Property, in a manner reasonably satisfactory to Property Manager. The Successor Agency shall make available to Property Manager sufficient sums to pay the costs thereof. Property Manager shall perform all services in a diligent and professional manner;

2. Collection of Rents and Enforcement of Leases: Property Manager shall operate the Property in the same manner as is customary and usual for such property and shall provide such services as are customarily provided by operators of properties of comparable class and standing consistent with the Property's facilities. In addition to other obligations of Property Manager set forth herein, Property Manager shall render the following services and perform the following duties for the Successor Agency in a faithful, diligent and efficient manner:
 - a) Maintain businesslike relations with tenants whose service requests shall be received, considered, and recorded in systematic fashion in order to show the action taken with respect to each;
 - b) Request, demand, collect, receive, and provide receipt for any and all charges or rents which become due to the Successor Agency;
 - c) Notify the Successor Agency within ten (10) days of any default in the rent and/or lease terms; and
 - d) Take all steps necessary, including legal actions, for the collection of delinquent rents and/or eviction with prior consent of Successor Agency.
3. Payment of Expenses: Property Manager shall pay all operating expenses and all other authorized expenses relating to the Property from revenues received from the Property and any required capital for the Successor Agency. The balance of all such proceeds, if any, shall be disbursed to the Successor Agency no less frequently than once per month by the 15th of each month. All supplies, tools, and equipment purchased by Property Manager for use on the Property shall be deemed an operating expense of the Property and remain the property of the Successor Agency;
4. Maintenance and Repair: Property Manager shall supervise and arrange for the routine maintenance and minor repairs of the Property, including arrangement for janitorial;
5. Employees: Property Manager shall hire, supervise, and terminate all labor and employees reasonably required in the maintenance, management, and operation of the Property. Property Manager shall prepare all payroll and tax returns and other appropriate returns and reports relating to such employees, including, without limitation, any and all employment verification forms required under the Immigration Reform and Control Act and the regulations of the Immigration and Naturalization Service. Each of such employees shall be deemed to be independent contractors or employees of Property Manager, and not of the Successor Agency;
6. Trust Accounts: Property Manager shall maintain such trust accounts, at such institutions as the Successor Agency shall designate. Property Manager shall deposit therein all revenues received from the Property from which officers and/or employees designated by Property Manager and approved by the Successor Agency shall have the right to draw checks in payment of labor and costs related to the Property. Such amounts shall not be commingled with accounts for any other project managed by Property Manager and shall be kept separate from Property Manager's personal account;

7. Security Systems: Property Manager shall maintain existing security cameras and provide security guard services.
8. Common Areas: Property Manager shall provide day porter services including provision of daily Common Area, Civic Plaza and “food court” porter services, restroom servicing, and general upkeep.
9. Special Events: Property Manager shall be provide other services requested by the Successor Agency to support Special Events, including, but not limited to, the annual Downtown Festival of Lights, such as seasonal decorations of the California Tower Building, food court and common areas.
10. Construction Management: Property Manager shall provide oversight of construction management for building, food court and tenant improvements.
11. Governmental Compliance: Property Manager shall take all necessary action to comply promptly with all laws, ordinances, regulations, and orders affecting the Property. Property Manager, however, shall not take any action so long as the Successor Agency is contesting or has affirmed its intention to contest any such order, regulation, ordinance, or law;
12. Claims: Property Manager shall promptly investigate all accidents or claims for damages relating to the ownership, operation, and maintenance of the Property, including any damage to or destruction of the Property, and the estimated cost of repair thereof. Property Manager shall cooperate and make any and all reports required by an insurance carrier or governmental authority in connection therewith;
13. Other Services: Property Manager shall take such further actions in connection with the management, leasing, operation, planning, and development of the Property, as the Successor Agency shall reasonably require, including the following:
 - a) Conduct a preliminary field investigation to evaluate common areas and parking facilities and ensure that each tenant is in compliance with all rental/lease agreement terms;
 - b) Personally visit with each tenant on a bi-monthly basis to discuss tenant concerns and verify lease compliance. Also on a weekly basis, inspect the Property for potential safety and maintenance issues;
 - c) Determine the necessity to personally assess the need for both minor and major repairs on a case-by-case basis;
 - d) Coordinate and personally supervise all major repairs and rehabilitation to the Property; and
 - e) Meet on-site with prospective tenants.
14. Use of Affiliates: Property Manager may not enter into any agreement with any partner, officer, employee, or affiliate of Property Manager for the furnishing of goods or service to the Property, Property Manager’s service technicians excluded, unless:

- a) Such agreement is on generally competitive terms with other suppliers of such goods or services, and
- b) Such agreement has been approved by the Successor Agency.

The failure of Successor Agency to approve any such agreements submitted to it for approval within ten (10) business days after submission thereof, shall be deemed to constitute disapproval thereof.

15. Authority to Execute Documents and Incur Expenses:

- a) Property Manager shall be authorized, as the Successor Agency's agent, to execute certain documents and incur reasonable expenses in connection with the performance of Property Manager's obligations hereunder.
- b) All agreements executed by Property Manager shall contain a 30-day cancellation provision exercisable by either Property Manager or the Successor Agency.

16. Books and Records: Property Manager shall maintain complete books and records of all costs and expenses incurred and all income and other revenues received in connection with the operation of the Property at its office. Books and records regarding the Property shall be kept in such a manner and detail, as Successor Agency shall reasonably require. All such books and records, as well as all other books and records of Property Manager which relate to the Property, including without limitation, financial or monthly reports, all checks, bills vouchers, statements, cash receipts and correspondence shall be available upon 24 hour notice for inspection and audit by the Successor Agency or any of its officers, employees or agents at all reasonable times during normal business hours. Property Manager shall prepare and submit the following reports to the Successor Agency:

- a) a monthly written report, describing the operating results of the Property which shall include: Budget Comparison, Income Statement, Trial Balance, Cash Flow Report, Cash Roll Forward Statement, Owner Statement, Balance Sheet, Cancelled Checks, Bank Reconciliation, Bank Account Balance, Rent Roll, Security Deposit Reconciliation, Vacancy Report, Receivable Report, Check Register, General Ledger, Copies of all Invoices, and Aged Receivable Reports; and
- b) an annual operating plan to be submitted for review and approval by the Successor Agency, which plan shall set forth the proposed operations relating to the Property for the next succeeding calendar year. Such plan shall be submitted at such time, in such detail and with such information as Successor Agency shall reasonably require, and shall include, without limitation, the following items: a proposed budget for the next year, and proposed rent schedules. The Plan shall also include complete schedules of income and revenues received and costs and expenses incurred in connection with the ownership, operation, leasing and management of the Property in the preceding year.

17. Review by Successor Agency: Property Manager and the Successor Agency shall either meet on a monthly basis or conduct a conference call to discuss the management activities conducted by Property Manager. Property Manager shall have no authority to take actions hereunder which are contrary to written instructions of the Successor Agency delivered to the Property Manager. All or any part of the authority granted to and obligations imposed upon Property Manager by the Successor Agency may be revoked by the Successor Agency at any time.

Firms responding to this RFQ/P should submit a sample of their proposed monthly written report as described in Section No. 12 above. Redactions to confidential information is allowed.

4. PREVAILING WAGE REQUIREMENT

Pursuant to Section 1771 of the California Labor Code, the successful proposer and all vendors are required to pay the general prevailing rates of per diem wages, overtime and holiday wages as determined by the Director of the Department of Industrial Relations and implemented by Resolution No. 13346 of the City Council of the City of Riverside. The Director's determination of prevailing wage rates is available on-line at www.dir.ca.gov/DPreWageDetermination.htm, and is referred to and made a part hereof as though fully set forth herein. Per Senate Bill 854 (2014), the successful proposer and all vendors shall register with the Department of Industrial Relations in order to bid and perform public works projects. The successful proposer shall and all vendors on all public works projects shall submit electronic certified payrolls to the Labor Commissioner and Successor Agency unless excused from this requirement. The successful proposer must also comply with the following sections of the California Labor Code:

- Section 1775 prescribing sanctions for failure to pay prevailing wage rates;
- Section 1776 requiring the making, keeping and disclosing of detailed payroll records and prescribing sanctions for failure to do so;
- Section 1777.5 prescribing the terms and conditions for employing registered apprentices;
- Section 1810 providing that eight hours of labor shall be a day's work;
- Section 1813 prescribing sanctions for violations of the provisions concerning eight-hour work days and forty-hour work weeks; and
- Sections 1725.5 and 1771.1 requiring all general contractors and subcontractors to be registered with DIR. Registration can be accomplished through the DIR website by using this link: <http://www.dir.ca.gov/Public-Works/PublicWorks.html>.

5. CONTRACT TERM

a. Contract Terms:

The proposed contract for services shall be initially for 5 years, with one 5 year extension granted at the sole discretion of the Successor Agency. The proposed contract will be subject to the Successor Agency Board, Oversight Board and State Department of Finance (DOF) approvals.

Contract terms applicable to firm will include but are not limited to the following:

- Business Tax Registration and City Business License requirements;
- Liability insurance requirements;
- Errors and Omissions Liability insurance requirements;
- Workers' Compensation insurance requirements;
- Scope of work;
- Identification of personnel and contractors; and
- No substitution of key personnel without prior written approval by the Successor Agency

b. Method of Compensation:

Method of compensation will be in accordance with terms and conditions of a successfully negotiated Agreement for Property Management Services.

c. Contract Award:

The contract, if awarded, will include the Scope of Work and an approved property management fee schedule as negotiated between Successor Agency and the selected firm.

6. PROPOSAL CONTENT

Each item in this Section should be specifically addressed in the respondent's proposal. Otherwise, indicate why no response is given. Identify the item to be addressed in the introduction to each response. Proposals must identify which person or persons in the firm will be providing the services, and the information requested below should be provided for that person.

- Firm Qualifications – Briefly summarize your firm's qualifications and experience for the proposed work and list staff that will be assigned to the contract. An officer of your firm authorized to execute contracts, or other similar agreements, must sign the letter. Please also include documentation of licensing and standing to conduct business in California;
- Team Qualifications – Provide a statement of the individual qualifications of each team member providing property management experience (specifically within the Southern California region) and terms within the last 36 months. Responses should include property locations, terms and contact information (name, phone & email) for the building owner/client;
- Team References – Provide a list of references (at least three) worked with in the last 36 months for each team member; and
- Work Plan – Provide a written narrative that describes how your firm is best suited to provide property management services and carry out the action plan. Provide copies of at least one written monthly operating report; and

- Proposed Fees – Identify fixed monthly cost and any other instances for which the respondent would expect to be paid or reimbursed.

7. INSTRUCTIONS AND SCHEDULE FOR SUBMITTAL OF PROPOSALS

The Successor Agency shall not be liable for any expenses incurred by any proposer in relation to the preparation or submittal of Proposals. Expenses include, but are not limited to, expenses by proposer in: preparing a Proposal or related information in response to RFQ/P; negotiations with the Successor Agency on any matter related to this RFQ/P; and costs associated with interviews, meetings, travel or presentations. Additionally, the Successor Agency shall not be liable for expenses incurred as a result of the Successor Agency's rejection of any Proposals made in response to this RFQ/P.

Proposals are due before 5:00 PM on **August 22, 2016**. This time and date is fixed and extensions will not be granted. The Successor Agency does not recognize the U. S. Postal Service, its postmarks or any other organization as its agent for purposes of dating the Proposal. All Proposals received after the deadline shown will be rejected, returned to sender and will not receive further consideration. Furthermore, the Successor Agency reserves the right to reject any and all Proposals and to waive information and minor irregularities in any Proposal received.

Mail by (or hand-deliver) Proposal to:

Attn: Nathan Freeman
City of Riverside – Community & Economic Development Department
3900 Main Street, 2nd Floor
Riverside, CA 92522

8. RFQ/P INQUIRIES

All requests for clarifications, general questions, potential site tours, changes, exceptions, deviations to the terms and conditions set forth in this RFP/Q should be submitted to nfreeman@riversideca.gov.

To ensure fairness and avoid misunderstandings, **all communications must be in written format** and addressed only to the individual set forth above. Any verbal communications will not be considered or responded to. Written communications should be submitted via e-mail to the address provided above. All questions received by the due date will be logged and reviewed and if required, a response will be provided via an addendum to the RFP/Q. **Any communications, whether written or verbal, with any City Councilmember or City staff other than the individual indicated above, prior to award of a contract, is strictly prohibited and the proposer shall be disqualified from consideration.**

9. PUBLIC RECORDS

All Proposals submitted in response to this RFQ/P become the property of the Successor Agency and under the Public Records Act (Government Code § 6250 et. seq.) are public records, and as such may be subject to public review at least ten (10) days before selection and award.

If a proposer claims a privilege against public disclosure for trade secret or other proprietary information, such information must be clearly identified in the Proposal.

Personal information should be labeled as confidential and will remain so. Note that under California law, price proposal to a public agency is not a trade secret.

10. EVALUATION PROCESS AND SELECTION CRITERIA

The Successor Agency will conduct the selection process and is the final decision-maker regarding this selection. The Successor Agency reserves the right to reject any or all proposals at any time. The Successor Agency further reserves the right to request clarification or additional information from individual proposers and to request some or all proposers to make presentations to Successor Agency staff, community groups, or others.

Selection Criteria: At a minimum, the Successor Agency commits to interviewing the top two responsive proposers. The following criteria will be used for initial scoring purposes and to determine a proposer interview list:

- A. Firm Qualifications.....25%
- B. Team Qualifications.....15%
- C. Team References.....10%
- D. Work Plan.....25%
- E. Cost of Services.....25%

After the interviews, the Successor Agency will re-score the interviewee’s proposal using the aforementioned scoring criteria. The subsequent re-scoring of proposals shall be the basis for the selection of the firm and a recommendation to the Successor Agency Board, Oversight Board and the State Department of Finance (DOF) for final approval.

Exhibit A

MARKET ST

UNIVERSITY AV

CALIFORNIA
TOWER

MISSION INN AV

MAIN STREET

