CITY OF COLLEGE PARK, MARYLAND RFP CP-03-20

REQUEST FOR DEVELOPER PROPOSALS FOR DOWNTOWN PARKING GARAGE AND REDEVELOPMENT PROJECT

The City of College Park, Maryland requests sealed proposals from developers for a mixed-use redevelopment project in downtown College Park that includes City-owned property. The City of College Park seeks to enter into a public/private partnership with a selected developer that will result in a project that maximizes private sector development and the number of new publicly accessible parking spaces available in the downtown area.

Proposals must be submitted in a sealed envelope addressed to the Director of Planning, City of College Park, Maryland marked <u>Downtown Parking Garage and</u>

<u>Redevelopment Project, RFP CP-03-20</u>, and delivered to the Planning Department,
City of College Park, 4500 Knox Road, College Park, Maryland 20740-3390, no later
than <u>Wednesday</u>, <u>December 10</u>, 2003 at 4:00 p.m. A pre-proposal meeting will be held
on November 3, 2003 at 1:30 p.m. in the College Park City Hall Council Chambers. No
bid bond is required to be submitted with this proposal.

Copies of the Request for Proposals may be obtained from the Planning Department, 4500 Knox Road, College Park, Maryland 20740, Monday-Friday 8:00 a.m. – 5:00 p.m. (telephone 301-277-3445) or on the city's web site at www.ci.college-park.md.us.

The City of College Park, Maryland is an Equal Opportunity Employer. Discrimination based on age, race, sex, handicap or national origin is expressly prohibited.

The city reserves the right to reject any and all proposals in the best interest of the city. The contact person for this project is Terry Schum, Planning Director, telephone 301-277-3445; fax 301-887-0558; e-mail: tschum@ci.college-park.md.us.

CITY OF COLLEGE PARK, MARYLAND RFP CP-03-20

REQUEST FOR DEVELOPER PROPOSALS FOR DOWNTOWN PARKING GARAGE AND REDEVELOPMENT PROJECT

ISSUE DATE: OCTOBER 15, 2003
PRE-PROPOSAL MEETING: NOVEMBER 3, 2003, 1:30 P.M.
CLOSING DATE & TIME: DECEMBER 10, 2003, 4:00 P.M.

1. Introduction

A. Purpose

The purpose of this solicitation is to identify real estate developers interested in a redevelopment project in downtown College Park that includes cityowned property and possibly property that is privately owned. The City of College Park seeks to enter into a public/private partnership with a selected developer that will result in a project that maximizes private sector development and maximizes the number of new publicly accessible parking spaces available in the downtown area.

B. Vision

The city desires to have compact, mixed-use development that includes structured parking to serve the downtown area of College Park. The vision in the City of College Park Comprehensive Plan calls for creating a true "town center" in downtown College Park that features an attractive pedestrian-oriented environment with diverse commercial, residential and public uses; adequate parking; and easy access by all means of transportation. The US 1 Corridor Sector Plan recommends vertical mixed-use buildings with ground floor retail and structured parking.

C. Project Summary

The project consists of three separate sites totaling 2.37 acres located on Knox Road in the downtown area of College Park, just south of the University of Maryland (Exhibit 1). These sites have been identified by the city as suitable for redevelopment and are described as: 1) the city-owned City Hall site comprising approximately 1.23 acres of developable land; 2) the city-owned Special Lot consisting of 14,450 square feet of land area; and 3) the privately-owned "Willoner" site thought to contain approximately 35,000 square feet of

developable area. The city will consider a sale, long-term lease, or a combination sale/lease for property that it owns. The availability of the "Willoner" site is not certain at this time. If offered by the owner, it will not be for sale and will only be considered for construction of a public parking garage with ground floor retail and is not available for other purposes. Detailed site descriptions and information for the three sites may be found in Section 3.

The city has undertaken preliminary planning and economic feasibility studies in order to examine possible development programs and scenarios using one or more of the three sites. A proposed development program calls for either 95 units of conventional multifamily housing or a 170-room hotel; 9,100-17,100 square feet of ground floor retail; and 187- 445 spaces of structured parking. The City Council has elected to consider four alternative development scenarios: 1) private sector redevelopment of the City Hall site; 2) private sector redevelopment of the City Hall site with construction of a public parking garage; 3) private sector redevelopment of the City Hall site and construction of a public parking garage on the "Willoner" site; and 4) private sector redevelopment of the City Hall site with construction of a public parking garage on the Special Lot.

In addition, the city has explored alternatives for the relocation of City Hall and invites developers to submit proposals that include the design and construction of a replacement City Hall. Such a proposal is optional, and may be offered separately or in combination with one of the development scenarios included in this RFP.

The alternative development scenarios are described more fully in Section 4. These are not the only development scenarios that will be considered by the city. The city will consider refinements to these scenarios as well as other development programs or scenarios that are consistent with the vision and plan for the downtown area. Proposals are not limited to the sites described in this solicitation. Other adjacent sites may also be included in proposals submitted to the city.

D. Process

The City of College Park will accept sealed responses until December 10, 2003 at 4:00 p.m. All proposals shall be submitted in accordance with the instructions and requirements in Section 5. A pre-proposal meeting will be held on November 3, 2003 at 1:30 p.m. in the City Hall Council Chambers to respond to questions, provide clarifications and tour the sites. Attendance is optional and interested parties should call 301-277-3445 if they plan to attend. Proposals will be evaluated by city staff and finalists will be asked to make a presentation to the Mayor and City Council. A preferred developer will be selected for further negotiations with the city.

E. Contact Information

The contact person for this project is:

Terry Schum, AICP

Director

Department of Planning, Community and Economic Development

City of College Park

4500 Knox Road

College Park, Maryland 20740-3390

Telephone: 301-277-3445 Fax: 301-887-0558

E-mail: <u>tschum@ci.college-park.md.us</u>
Web: <u>www.ci.college-park.md.us</u>

2. Background Information

A. Overview of City of College Park

The City of College Park is an incorporated municipality in Prince George's County with a population of 25,000 persons. It has a council-manager form of government with an elected Mayor and eight City Council members. The City Council appoints a City Manager to oversee operations. The annual city budget is approximately \$10 million.

College Park is located along US Route 1 inside of the Capital Beltway (I-495) near Interstate I-95. It has access to two Metro stations, Metrobus, and MARC commuter rail and has an employment base of over 23,000 jobs. The city is home to the flagship campus of the University System of Maryland, which has a total undergraduate and graduate enrollment of 35,000 students and 12,000 faculty and staff.

B. US Route 1 Sector Plan

The College Park US 1 Corridor Sector Plan was approved by the Prince George's County Council in April 2002. It established a Development District Overlay Zone (DDOZ) to promote the revitalization of the corridor by providing new design guidelines and a flexible regulatory framework. It also rezoned property to the Mixed-Use-Infill (M-U-I) zone to permit a mix of residential and commercial uses. The three sites in this solicitation are located in the Town Center area (subareas 1b and 1c), are zoned M-U-I and are within the DDOZ (Exhibits 2 and 3). New development requires the submission and approval of a Detailed Site Plan by the Prince George's County Planning Board. Variances or departures from the mandatory development standards in the plan may be addressed during the site plan review process.

C. Existing Feasibility Studies

- 1. Parking Garage Feasibility Study by Desman, Inc., March, 2003 This study analyzed parking supply and demand in downtown College Park; evaluated suitable sites for a parking garage; and prepared design concepts, preliminary cost estimates and financial feasibility assessments. This study is available upon request.
- 2. Fatal Flaw Analysis and Development Scenarios by ZHA, Inc. and The RBA Group, June 2003 ZHA, Inc. conducted a yield analysis for the City Hall site; proposed a development program; and tested alternative development scenarios for financial impact and other implications. A "fatal flaw" analysis examined the financial feasibility of incorporating properties along Route 1 that adjoin City Hall as part of the proposed mixed-use project. It also looked at the traffic implications of proposed development on the three sites to determine if they were suitable. This study is available upon request.
- 3. Memorandum on City Hall Relocation from Joseph Nagro and Noah Simon dated August 22, 2003 This is a staff memorandum analyzing potential sites for the relocation of City Hall. The analysis includes conceptual designs and cost estimates for four alternative sites and is available upon request.

D. Other Relevant Plans and Studies (available upon request)

- 1. City of College Park Housing Plan, June 2003
- 2. City of College Park Comprehensive Plan, December 1995
- 3. City of College Park Economic Development Report, June 2002

E. Sources of Public Financing

There are several opportunities for public sources of funding to assist the project including, but not limited to, the following: municipal or state revenue bonds, municipal general obligation bonds (referendum required), tax increment financing, parking district revenue, Community Legacy grants or loans, Maryland Heritage Area Authority grants or loans, Community Development Block Grant and Prince George's County Commercial Building loan fund and revitalization tax credits. A bond bill to assist with the design of a relocated City Hall is pending before the state legislature.

3. Site Information

A. College Park City Hall (Exhibit 4)

This site consists of 1.23 acres and contains the existing City Hall (12,000 s.f.) and 50 surface parking spaces. The property is zoned M-U-I and is bounded by Lehigh Road to the north, Knox Road to the south, Yale Avenue to the east and one-story commercial retail uses to the west. The site is owned by the City of College Park. The city will relocate City Hall operations to another site to be determined. It is anticipated that the existing City Hall building would be razed to accommodate new development.

B. Special Lot (Exhibit 5)

This site consists of two lots totaling 14,450 square feet and contains a surface parking lot with 40 spaces. It is bounded by Knox Road to the north, single-family residential to the south, Yale Avenue to the east and restaurant use to the west. The property is owned by the City of College Park and is zoned M-U-I. In order for this site to be feasible for a parking garage, it is necessary to acquire two abutting single-family residential lots on Yale Avenue totaling 13,000 s.f. These lots are within the DDOZ and are able to be rezoned through the Detailed Site Plan process, if necessary. The availability of these sites for sale is not known.

C. "Willoner" Property (Exhibit 6)

This site consists of one parcel and part of another parcel containing a total of approximately 35,000 square feet. The property is zoned M-U-I and is bounded by the University of Maryland campus to the north and west (student housing), Knox Road to the south and commercial retail under the same ownership to the east. The availability of this site is uncertain. If the property is available, it will only be offered to the city for lease as a public parking garage. Development could also include ground floor retail for lease by the owner.

4. Development Scenarios

The Mayor and Council have selected the following alternative development scenarios for further exploration based on a preliminary feasibility analysis, *but will consider other proposals*. Developer proposals could be based on one of these development scenarios, or could be a different scenario that addresses the purpose and vision of the project. The city encourages innovative suggestions as to how best to develop these sites or other sites that may be proposed in conjunction with this project, as well as how to achieve the joint development aspects in terms of financing or arrangements between public/private entities. Modifications to the uses, site plan and relations between the developer and the city are subject to negotiations prior to developer selection following this RFP process.

A. Private Development on City Hall Site

This scenario assumes that the City Hall site is sold or leased to the private development entity. The City of College Park is responsible for the relocation/replacement of City Hall. The parking garage is privately financed and a portion of the parking provided is publicly accessible. The development program is based on 95 residential units, 9,100 square feet of retail and 187 structured parking spaces or 170 hotel rooms, 3,500 square feet of retail and 187 structured parking spaces.

B. Private Development and Public Parking Garage on City Hall Site

This scenario assumes the same development program as above or any reasonable modification. It also assumes the sale or lease of all or part of the City Hall site and the construction and operation of a parking garage by the city for use by the private development as well as the general public.

C. Private Development on City Hall Site; Public Parking Garage on "Willoner" Site

This scenario assumes the sale or lease of the entire City Hall site for private development and construction and operation of a 258-space public parking garage on the "Willoner" site with approximately 8,000 square feet of retail on the ground floor. The development program assumes 95 residential units, 17,100 square feet of retail and 445 structured parking spaces or 170 hotel rooms, 11,500 square feet of retail and 445 structured parking spaces or any reasonable modification on the City Hall site. The "Willoner" site may require additional funding associated with road improvements to address traffic congestion in the area. These costs are not known until a more comprehensive traffic and circulation analysis is completed.

D. Private Development on City Hall Site; Public Parking Garage on Special Lot

This scenario involves the sale or lease of the entire City Hall site and the construction and operation of a 250-space public parking garage on the Special Lot. The cost of acquiring the two adjacent lots and houses on Yale Avenue in order to build the garage is not known. Affirmative efforts will be expended in discussing land acquisition with private owners when a finalized plan is offered by the developer and accepted by the city as its joint development partner. The development program assumes 95 residential units, 9,100 square feet of retail, 437 structured parking spaces or 170 hotel rooms, 11,500 square feet of retail and 445 structured parking spaces or any reasonable modification.

E. Replacement of City Hall

The city also invites proposals by which a developer will design and construct a replacement City Hall of up to 28,000 square feet, sufficient to house the public meeting space and office needs of the City Council and city staff. Such proposals for a replacement City Hall may be offered separately or in combination with one of the development scenarios proposed above in this RFP. Sites for development may include, but are not limited to, the existing City Hall site (in combination with a parking garage or other uses); the Friends School site on Calvert Road (former College Park Elementary School); the Special Lot site; or at another site to be specifically identified and described by the developer in the proposal. In the event the city does not currently own a site proposed for development hereunder, the proposal shall specify whether the developer currently has such site under contract or the means by which the developer will make such site available for immediate development.

5. Submission Requirements

All proposals must be sealed and addressed to the Director of Planning, City of College Park, 4500 Knox Road, College Park, Maryland 20740-3390. Proposals must include an original and twelve (12) copies and be received by the closing date and time in order to be considered. Proposals must contain the following information:

- A. <u>Letter of Interest</u> A letter must be signed by an authorized representative who can make a binding commitment for the developer. It shall include a statement that, if selected, the developer will negotiate in good faith with the City of College Park. It shall also indicate that the proposal is valid for a minimum of 180 days from the date of submission.
- B. <u>Description of Development Entity or Team</u> This shall include information on the developer and proposed development team and the roles and responsibilities of each member. If a different business entity is to be formed for the project, specific information about this entity should be provided as to ownership, legal structure, financing and other pertinent factors. The names, addresses and telephone numbers of each principal, partner or co-venturer shall be provided.
- C. <u>Structure of Project Ownership and Management</u> A detailed description of how the project's ownership and management would be structured as well as the relationship, roles and responsibilities between the public and private sectors defined.
- D. <u>Description of Proposed Project</u> A narrative description including the sites to be utilized, the development concept, the square footage of proposed land uses, height, density and other detailed information about the site, building and urban design elements and relationships. The

number of parking spaces that are required under the Prince George's County Zoning Ordinance and the number of spaces to be provided in the project must be clearly stated. Pedestrian and vehicular access and circulation should also be addressed. Include a description of how the project addresses the purpose and vision of the city.

- E. <u>Proposed Site Plan and Elevations</u> A conceptual design including a site plan and at least one front and side elevation for any proposed site.
- F. <u>Developer Qualifications</u> A description of the qualifications of the project team including firm history, individual resumes, current and completed projects and evidence of financial capacity to complete the project such as credit references or audited financial statements.
- G. Project Costs and Pro Forma Estimated project costs including purchase or lease costs of the site or sites, likely "hard" construction costs, site preparation and an estimate of "soft" costs to be incurred including, but not limited to, architecture and engineering fees; financial charges and all other relevant expenses or fees. Identify any anticipated city financial involvement, direct or indirect, in implementing your proposal. Submit a ten-year pro forma cash flow analysis to enable the city to evaluate the financial viability of the proposed development and its return aspirations on equity, measured by "cash-on-cash" yearly returns, and/or the Internal Rate of Return (IRR). Also include an analysis of the impact on the local tax base.
- H. <u>Implementation Schedule</u> A schedule including a proposed timeline for acquisition, planning, design, construction and occupancy.
- I. <u>Proposal Form and Affidavits</u> Attachments A- D must be completed and returned with the proposal.

6. Evaluation Process

A. Review of Proposals

City staff will process and review all submissions for responsiveness to this solicitation. Proposals deemed not responsive will be rejected and returned to the developer with explanation. Qualified proposals will be forwarded to the Mayor and City Council for review and discussion. Finalists will be asked to present their proposals before the Mayor and Council. Confidential information will be presented in Executive Session (closed to the public). The city may request additional information from proposers and reserves the right to reject any or all proposals.

B. Evaluation Criteria

The city will consider the following factors when evaluating the proposals:

- The relative costs and benefits of proceeding with the project including the projected fiscal impact on local revenues and tax base
- The level of risk to the city including any financial exposure
- The degree to which the project addresses the purpose and vision and is consistent with local plans and policies
- The impact on the surrounding area and public support for the project
- The track record of the developer with completing and managing similar projects in a timely manner and within budget parameters

C. Developer Selection

It is the intent of the city to select a preferred developer from the qualified development proposals. A selection decision is anticipated to be made by the Mayor and Council within ninety days. Additional detailed information may be required from the selected developer in the negotiation of a development agreement.

7. Contract Negotiation and Award

The selected developer shall negotiate with the city to finalize a development agreement that delineates the specific performance required during a planning period for the development of the project. Upon satisfactory completion of the initial agreement, a final development agreement will be negotiated. The development agreement shall contain the terms and conditions of the project and shall be approved at a regular meeting of the Mayor and Council.

8. Attachments (required submittals)

- A. Proposal Form
- B. Bribery Affidavit
- C. False Pretenses Affidavit
- D. Non-Collusion Affidavit

REDEVELOPMENT SITES

"Willoner" Site

City Hall Site

Special Lot Site

EXHIBIT 2

Sector Plan Boundaries

Map 2

EXHIBIT 3

Account Identifier:

District - 21 Account Number - 2309011

Owner Information

Owner Name:

COLLEGE PARK CITY OF

EXEMPT COMMERCIAL

Principal Residence:

NO

Mailing Address:

4500 KNOX RD

COLLEGE PARK MD 20740-3330

Deed Reference:

1)

2)

Location	2	Structure	Information

Premises Address 7401 BALTIMORE AVE COLLEGE PARK 20740

Zoning

CSC

Legal Description LOT 20 & W 6 FT OF LOTS 12.21

COLLEGE PARK-

Мар Grid **Sub District** Parcel Subdivision Section Block Lot Group Plat No: A-7972 33 C4 3261 80 Plat Ref: 1

Special Tax Areas

Town

Ad Valorem Tax Class

08

Enclosed Area

COLLEGE PARK

Property Land Area County Use 3,945.00 SF 905

Stories

Primary Structure Built

0000

Basement

Type

Exterior

Value Information

Base Value **Phase-in Assessments** Value As Of As Of As Of 01/01/2001 07/01/2003 07/01/2004 Land: 39,400 39,400 Improvements: 3,300 3,300 Total: 42,700 42,700 42,700 NOT AVAIL **Preferential Land:** 0 NOT AVAIL 0 0

Transfer Information

Seller: Type: Seller: Type: Seller: Date: Deed1: Date: Deed1: Date:

Deed2: Price: Deed2: Price:

Price:

Deed1: Deed2:

Exemption Information

Partial Exempt Assessments Class 07/01/2003 07/01/2004 County 000 0 0 State 000 0 0 Municipal 000 0 0

Tax Exempt: **Exempt Class:**

Type:

COUNTY AND STATE

PUBLIC WORKS PROPERTIES

Special Tax Recapture:

Account Identifier:

District - 21 Account Number - 2382497

Owner Information

Owner Name:

COLLEGE PARK CITY OF

Use:

EXEMPT

Principal Residence:

NO

Mailing Address: 4 4500 KNOX RD

COLLEGE PARK MD 20740-3330

Deed Reference:

1) / 4505/ 481

2)

Location & Structure Information

Premises Address 4509 KNOX RD COLLEGE PARK 20740

Zoning **R55**

Legal Description

JOHNSON & **CURRIDENS SUB**

Мар Grid Parcel Subdivision

COLLEGE PARK-Block Lot Group

Plat No:

33 C4 3245

Sub District

27

Plat Ref:

Special Tax Areas

Town **Ad Valorem** Tax Class

08

Section

COLLEGE PARK

80

A-1237

Primary Structure Built

Enclosed Area

Property Land Area 14,450.00 SF

County Use 901

Stories

Basement

Type

Exterior

Value Information

Base Value **Phase-in Assessments** Value As Of As Of As Of 01/01/2001 07/01/2003 07/01/2004 Land: 105,640 105,640 Improvements: 6,420 6,420 Total: 112,060 NOT AVAIL 112,060 112,060 Preferential Land: 0 0 NOT AVAIL

Transfer Information

Seller: POWELL, MILDRED NOT ARMS-LENGTH Type: Seller: UNKNOWN Type: Seller:

07/14/1975 Date: / 4505/ 481 Deed1: 09/08/1939 Date:

\$50,000 Price: Deed2:

Deed1: Date: Deed1:

Price: \$0 Deed2: Price: Deed2:

Exemption Information

Partial Exempt Assessments Class 07/01/2003 07/01/2004 County 000 0 0 State 000 0 0 Municipal 000 0 0

Tax Exempt: **Exempt Class:**

Type:

COUNTY AND STATE

OTHER

Special Tax Recapture:

Account Identifier:

District - 21 Account Number - 2346500

Owner Information

Owner Name:

DUNN, MARTHA K

RESIDENTIAL

Principal Residence:

NO

Mailing Address: •

4607 HARVARD RD COLLEGE PARK MD 20740-3737

Deed Reference:

1) / 5904/811

2)

Location & Structure Information

Premises Address

7308 YALE AVE COLLEGE PARK 20740

Special Tax Areas

Zoning

R55

Legal Description

JOHNSON &

CURRIDENS SUB COLLEGE PARK-

Мар Grid Parcel **Sub District** Subdivision Section Block Lot Group Plat No: A-1237 33 C4 3245 27 80 Plat Ref: 14

Town COLLEGE PARK

Ad Valorem

Tax Class

80

Primary Structure Built 1926		Enclosed Area 1,284 SF	Property Land Area 6,693.00 SF	County Use 001
Stories	Basement		Туре	Exterior
2	YES		STANDARD UNIT	FRAME

Value Information

	Base	Value	Phase-in Ass	essments
	Value	As Of	As Of	As Of
		01/01/2001	07/01/2003	07/01/2004
Land:	60,260	60,260		
Improvements:	90,360	90,360		
Total:	150,620	150,620	150,620	NOT AVAIL
Preferential Land:	0	0	0	NOT AVAIL

Transfer	Informa	tion

Seller:	HODGINS,LAWRENCE	Date: 06/04/1984 Deed1: / 5904/ 811	Price: \$60,000
Type:	IMPROVED ARMS-LENGTH		Deed2:
Seller:	UNKNOWN	Date: 12/14/1956	Price: \$0
Type:		Deed1:	Deed2:
Seller:		Date:	Price:
Type:		Deed1:	Deed2:

Exemption Information

Partial Exempt Assessments CI	00	07/01/2003	07/01/2004
County 00		0	0
State 00		0	0
Municipal 00		0	0

Tax Exempt: **Exempt Class:** NO

Special Tax Recapture:

Account Identifier:

District - 21 Account Number - 2428613

Owner Information

Owner Name:

GOLDSTEIN, LEONARD R & RALPHINE

Use:

RESIDENTIAL

Mailing Address:

Principal Residence:

NO

6900 WELLS PKWY

Sub District

UNIVERSITY PARK MD 20782-1051

Deed Reference:

1) /14846/ 668

2)

Location & Structure Information

Premises Address 7306 YALE AVE COLLEGE PARK 20740 Zoning **R55**

Legal Description

JOHNSON & **CURRIDENS SUB** COLLEGE PARK-

Grid Map Parcel 33 C4

Subdivision 3245

Block Lot 27 13

Group Plat No: 80 Plat Ref:

COLLEGE PARK

Section

Special Tax Areas

Ad Valorem Tax Class

Property Land Area

County Use

A-1237

1924 **Stories**

Enclosed Area 1,284 SF

Value

As Of

6,335.00 SF

001

Basement

Town

Type

Exterior

2

YES

STANDARD UNIT

FRAME

Value Information

Land: Improvements:

Preferential Land:

Primary Structure Built

01/01/2001 60,230 60,230 92,310 92,310 152,540 152,540

Base Value

07/01/2003

As Of

07/01/2004

As Of

152,540 NOT AVAIL NOT AVAIL

Date:

Phase-in Assessments

Transfer Information

SWIFT, JOHN J & LILLIAN R ETAL Seller: IMPROVED ARMS-LENGTH Type:

Seller: ZALESAK, EMANUEL F & ELIZABETH N IMPROVED ARMS-LENGTH Type:

Total:

Seller: UNKNOWN Type:

07/25/2001 Date: Deed1: /14846/ 668 Date:

09/21/1994 Deed1: / 9798/ 64 10/02/1962 Deed1: / 2736/ 648 Price: \$126,000 Deed2: Price: \$129,900 Deed2:

Price: \$0 Deed2:

Exemption Information

Partial Exempt Assessments 07/01/2003 07/01/2004 Class County 000 0 0 000 State 0 0 Municipal 000 0 0

Tax Exempt: **Exempt Class:** NO

Special Tax Recapture:

Account Identifier:

District - 21 Account Number - 2314094

Owner Information

Owner Name:

RENFREW, HOLLIS W

COMMERCIAL

Principal Residence:

Mailing Address:

5116 WESTPATH WAY

BETHESDA MD 20816-2318

Deed Reference:

1) /11993/ 322

Location	2	Structure	Inf	ormation

Premises Address

4340 KNOX RD COLLEGE PARK 20740 Zoning CSC

Legal Description

										ŕ
Man	Grid	Parcel	Sub District	Subdivision	Section	Block	Lot	Group	Plat No:	
								00	Plat Ref:	
22	CA	61						80	Plat Reli	

Town

Primary Structure Built

COLLEGE PARK

Special Tax Areas Ad Valorem Tax Class

Enclosed Area

County Use Property Land Area 005 .53 AC

0000 Exterior Type Stories **Basement**

Value Information

	Base	Value	Phase-in Ass	essments
	Value	As Of	As Of	As Of
		01/01/2001	07/01/2003	07/01/2004
Land:	196,200	196,200		
Improvements:	0	0		
Total:	196,200	196,200	196,200	NOT AVAIL

NOT AVAIL 0 0 **Preferential Land:** 0

Transfer Information

Seller: Type:	BYRD,STERLING J NOT ARMS-LENGTH		02/27/1998 /11993/ 322	Price: Deed2:	\$0
	BYRD,STERLING J		12/15/1994		\$140,000
Type:	NOT ARMS-LENGTH	Deed1:	/ 9936/ 699	Deed2:	
Seller:	DELTA PSI FOUNDATION INC	Date:	09/09/1993		\$140,000
_	THE PROPERTY OF THE PROPERTY O	Doodi	/ 0010/ 253	Dood 2	

Type: UNKNOWN **Deed1:** / 9010/ 253 Deed2:

Exemption Information 07/01/2003 07/01/2004 Class **Partial Exempt Assessments** 0 000 0 County 0 0 State 000 000 0 0 Municipal

Tax Exempt: **Exempt Class:** NO

Special Tax Recapture:

Account Identifier:

District - 21 Account Number - 2298578

Owner Information

Owner Name:

RENFREW, HOLLIS W

COLLEGE PARK MD 20741-0488

Use:

COMMERCIAL

Principal Residence:

NO

Mailing Address: .

PO BOX 488

Deed Reference:

1) /10333/ 548

2)

Location & Structure Information

Premises Address 4423 LEHIGH RD

Zoning CSC

Legal Description BYRDS ADDN

> PT PAR A EQ 25375 COLLEGE PARK-

COLLEGE PARK 20740

Map

Subdivision 3215

Block Group Plat No: 80

A-4448 Plat Ref:

Grid 33 C4

Town Ad Valorem

2 COLLEGE PARK

Section

Tax Class **Primary Structure Built**

Sub District

Enclosed Area

Property Land Area

County Use

1969

Parcel

8,060 SF

25,375.00 SF

005

Stories

Special Tax Areas

Basement

Type

Exterior

Value Information

Base Value **Phase-in Assessments** As Of Value As Of As Of 01/01/2001 07/01/2003 07/01/2004 253,700 Land: 253,700 Improvements: 310,300 310,300 Total:

564,000 0

564,000

564,000

Preferential Land:

0

0

NOT AVAIL NOT AVAIL

Transfer Information

BYRD, STERLING J Date: 09/07/1995 Price: \$0 MULT ACCTS ARMS-LENGTH Type: Deed1: /10333/ 548 Deed2: Seller: BYRD, WILLIAM K Price: Date: 01/12/1983 \$0 Type: UNKNOWN Deed1: / 5629/ 668 Deed2: Seller: Date: 04/30/1980 Price: UNKNOWN Type: Deed1: / 5254/ 537 Deed2:

Exemption Information

Partial Exempt Assessments Class 07/01/2003 07/01/2004 County 000 0 0 State 000 0 0 000 Municipal 0 0

Tax Exempt: **Exempt Class:** NO

Special Tax Recapture:

ATTACHMENT A

CITY OF COLLEGE PARK PROPOSAL FORM

DEV	VELOPER:			
Nam	e (must be existing entity)			
Non	e of Authorized Representative	Signature of Authorized	d Domrogontativo	Title
INaiii	e of Authorized Representative	Signature of Authorize	a Representative	Title
Addı	ress including Zip Code			
Tele	phone Number	Fax Number	E-Mail Addre	ess
Nam	e of Entity to be Formed (if applicable	e)		
1.	Developer's existing operation	is: (check or complete all a	pplicable boxes)	
	☐ an individual			
	☐ a partnership			
	□ general			
	□ limited			
	Formed under the laws of			
	☐ a nonprofit organization			
	□ a corporation, incorporated u			
	□ a limited liability corporation □ Other	(LLC) formed under the la	aws of	

2.	Developer's proposed operation as set forth in its proposal is as: <i>(check or complete all applicable boxes)</i>
	□ an individual
	□ a partnership
	\square general
	□ limited
	□ a nonprofit organization
	□ a corporation, incorporated under the laws of
	a limited liability corporation (LLC) formed under the laws of
	□ Other
	□ Not Applicable

Note: No Bid Bond is required to be submitted with this proposal.

The following Affidavit is attached to the Bid Proposal and made a part thereof.

BRIBERY AFFIDAVIT

I,		,the undersigned		
		(Office Held)		
of	(Name of Business E	, being first duly sworn on oath, firms and Entity)		
says this	day of	, 20, that I hold the aforementioned office in		
		(Name of Business Entity)		
COLLEGE		otherwise applying for a contract with the CITY OF, a municipal corporation in the state of Maryland, for wit:		
	Downtown Parkin	ng Garage and Redevelopment Project		
and that, to partner of	o the best of my know	rledge, information and belief, no officer, director or		
		(Name of Business Entity)		
nor any employee thereof directly involved in obtaining contracts with the state of Maryland or any county or other political subdivision thereof has been convicted of bribery, attempted bribery, or conspiracy to bribe under the laws of any state or federal government for acts or omissions committed.				
		To be signed by Bidder, if the Bidder is an Individual; or by a Partner, if the Bidder is a Partnership; or by a duly-authorized Officer, if the Bidder is a Corporation		
STATE O	F)		
	JNTY OF	SS:		

SUBSCRIBED TO AND SWORN before me, a Notary Public in and for the State and City/County aforesaid, this day of, 20					
	Notary Public				
My commission expires	, 20				

The following Affidavit is attached to the Bid Proposal and made a part thereof.

FALSE PRETENSES AFFIDAVIT

I,	, the undersigned
	(Office Held)
of(Name of Busine	, being first duly sworn on oath, affirms and ess Entity)
says this day of	, 20, that I hold the aforementioned office in
	(Name of Business Entity)
neither I nor, to the best of m Entity nor any officer, directe employees directly involved in false pretenses, attempted false	RE AND AFFIRM, under the penalties of perjury, that y knowledge, information and belief, the above Business or, partner, member or associate thereof, nor any of its a obtaining contracts with the City, has been convicted of a pretenses or conspiracy to commit false pretenses under ral government, based upon acts committed after July 1,
	To be signed by Bidder, if the Bidder is an Individual; or by a Partner, if the Bidder is a Partnership; or by a duly authorized Officer, if the Bidder is a Corporation
STATE OF)
CITY/COUNTY OF) ss:
	ORN before me, a Notary Public in and for the State and day of, 20
	Notary Public
My commission expires	

The following Affidavit is attached to the Bid Proposal and made a part thereof.

NON-COLLUSION AFFIDAVIT

	, being first duly sworn on oath, deposes and says:
That he/she is the	
of (Owner, Parti	ner, Title if on behalf of a Corporation)
(Name of E	Business, Corporation or Partnership)
Corporation has) (no partner of the corporation acting on (his/her) (is colluded to produce a deceptive shows submitted herewith; and that (he/shows in any manner, directly or indirect collusion to fix the Bid Price of the any action in restraint of free communication which the within Bid is submitted;	ng Bid; that (he has not) (no officer of the said e said Partnership has) nor has any person, firm or its) (their) behalf, agreed, conspired, connived or ow of competition in the compilation of the Bid being e) (the said Corporation) (the said Partnership) has not tly, entered into any agreement, participated in any e Bidder herein or any competitor, or otherwise taken petitive bidding in connection with the contract for that in making this Affidavit, the affiant represents of the matters and facts herein stated.
	To be signed by Bidder, if the Bidder is an Individual; or by a Partner, if the Bidder is a Partnership; or by a duly-authorized Officer, if the Bidder is a Corporation
STATE OF)
CITY/COUNTY OF) ss:
SUBSCRIBED TO AND SWORN City/County aforesaid, this da	before me, a Notary Public in and for the State and my of, 20
	Notary Public
My commission expires	, 20