

Sacramento Entertainment and Sports Complex

TEAM EXPERIENCE AND APPROACH

February 3, 2011

NATOMAS ESC PARTNERS

Hammes Company

nbbj SKANSKA

N L A
nacht & lewis
ARCHITECTS

citi

NATOMAS ESC PARTNERS

Contact: Jeff Baize
4533 MacArthur Blvd. Suite 324
Newport Beach, CA 92660
Phone: 949.706.2628
jbaize@brookhurstcorp.com

February 3, 2011

Ms. Rachel Hazlewood
Senior Project Manager
City of Sacramento
915 I Street, 3rd Floor
Sacramento, CA 95814

Dear Ms. Hazlewood:

Natomas ESC Partners is pleased to present our submittal for the Sacramento Entertainment and Sports Complex. The companies and individuals that comprise our development team bring to Sacramento the exceptional depth and experience in all aspects of developing, designing, constructing and financing entertainment and sports facilities. Our proposed team brings years of experience and a multitude of successful projects throughout the country of this very nature. Our highly experienced team includes:

Hammes Company, our team's lead developer, is a national real estate development firm that has successfully financed and developed numerous world-class sports venues. Among their many projects are large National Football League stadium developments that require some of the most complex and sophisticated financing structures in the sports market. The \$1.2 billion New Meadowlands Stadium for the New York Giants and New York Jets is their most recent completed project.

Brookhurst Development Corporation, our team's local developer, is the foremost authority in California on accessing various forms of municipal and/or bond financing for public-private partnership ("P3") projects. Its local projects include financing and developing the \$66 million Inderkum High School in Natomas for the Natomas Unified School District.

Skanska, the Natomas ESC team's construction firm, is one of the world's ten largest construction companies and a leader in privately developed public infrastructure projects. Its portfolio of work includes numerous sports and entertainment complexes across the country including the New Meadowlands Stadium in New Jersey and Philips Arena in Atlanta. In addition, they are also a developer of public-private partnership projects investing their own equity. Presently, they are financing and developing one of the world's largest P3 projects, the \$3.5 billion Karolinska hospital complex in Stockholm, Sweden. Skanska also recently constructed the State of California's Central Utility Plant in Sacramento for the Department of General Services.

NBBJ, lead design architect, is a global architecture, planning and design firm with ten offices worldwide. It is one of the most renowned sports arena design firms in the country. NBBJ is the Architect of Record for the world-famous Staples Center in Los Angeles. Other arena and sports stadia projects include Nationwide Arena in Columbus, Paul Brown Stadium in Cincinnati, Safeco Field in Seattle, UCLA's Pauley Pavilion Renovation, Miller Park Stadium in Milwaukee, Lincoln Financial Field in Philadelphia, Qatar Stadium in Qatar and the Hangzhou Olympic Sports Center in China.

Nacht & Lewis, associate design architect, is a long-time Sacramento architectural firm that focuses its practice on the planning and design of public sector projects. It has designed numerous notable projects for Federal, State, county and local government entities including the U.S. Federal Courthouse in Sacramento, the State of California's Central Utility Plant, the City of Sacramento's 911 Emergency Dispatch Facility and Inderkum High School in Natomas.

Citigroup ("Citi"), our team's financial partner, is one of the nation's "Big Four" banks and has the world's largest financial services network with 16,000 offices spanning 140 countries. Citi worked with our team's attorneys and developers to put together our financing plan, participated in conference calls with the Sacramento First Task Force to discuss the details and financial feasibility of our proposal and will work with our team to arrange the financing for the new entertainment and sports complex in Natomas. Citi has the most experience in arranging financing of sports venues of all the teams that have presented to the Task Force and City of Sacramento to date, and has worked with Hammes Company, our team's lead development partner, on projects they have completed.

Our team brings experience, expertise and the desire to assist the City of Sacramento in the development of a premier entertainment and sports complex that can serve as the catalyst for greater economic and community development across the Sacramento metropolitan region.

We look forward to the opportunity of further presenting our qualifications and vision for this extraordinary development opportunity.

Sincerely,

NATOMAS ESC PARTNERS

William Robinson
Executive Vice President
Hammes Company Sports

Jeffrey Baize
Chief Executive Officer
Brookhurst Development Corp.

Rick Millitello
Executive Vice President
Skanska USA Building

Jonathan Ward, AIA
Design Partner
NBBJ

Michael Corrick, AIA
President
Nacht & Lewis Architects

Ed Koop
President
Natomas Chamber of Commerce

TEAM
EXPERIENCE

**NATOMAS
ESC PARTNERS**

Hammes Company

Hammes Company is a national real estate development firm specializing in sports and entertainment and healthcare facilities. As lead developer, it brings its extensive and diverse range of experience, services and expertise to the team.

Ford Field
Detroit, MI

Lambeau Field
Green Bay, WI

New Meadowlands Stadium
East Rutherford, NJ

Ford Field
Detroit, MI

Kohl Center
Madison, WI

**NATOMAS
ESC PARTNERS**

WILLIAM (ROB) ROBINSON

EXECUTIVE VICE PRESIDENT OF DEVELOPMENT , HAMMES COMPANY

EDUCATION

Master of Business Administration,
Real Estate / Finance Concentration
Anderson Graduate School of
Management at UCLA

Master of Arts, Urban Planning
Graduate School of Architecture and
Urban Planning at UCLA

Bachelor of Science,
Planning & Landscape Architecture
Colorado State University

BIOGRAPHY

William C. Robinson has been active in the real estate development industry for more than 24 years and has served as Executive Vice President with Hammes Company for more than 11 years. Mr. Robinson has particular expertise with structuring major development engagements, feasibility & market analysis, origination of capital finance transactions, and the oversight of project development efforts from concept through operations. Mr. Robinson serves on the firm's Executive Committee and maintains direct responsibility for leading major building programs on behalf of the firm.

EXPERIENCE

Mr. Robinson has a broad base of experience in the development and management of complex building programs in the sports, entertainment, academic and corporate market sectors. At Hammes Company, Mr. Robinson has served in the senior development role on a number of the firm's most ambitious development assignments including projects with an aggregate value in excess of \$5 billion.

Prior to joining Hammes Company, Mr. Robinson served as Development Director with the Walt Disney Company. During his tenure with the Walt Disney Company, Rob Robinson served in a senior management capacity with direct responsibility for the development and administration of a number of Disney's most ambitious building programs.

PROJECT EXPERIENCE

Following is a representative listing of recent assignments where Rob Robinson served in a senior management role with responsibility for overall project development and management, including:

- New Meadowlands Stadium – East Rutherford, New Jersey
- Ford Field Sports & Entertainment District - Detroit, Michigan
- Lambeau Field Redevelopment - Green Bay, Wisconsin
- University Place – Madison, Wisconsin
- World of Ford – Detroit, Michigan
- Dolphins Stadium - Miami, Florida
- Bradley Center Sports & Entertainment District - Milwaukee, Wisconsin
- MTS Centre - Winnipeg, Manitoba
- Beijing Olympic Stadium & Village Master Plan, Beijing, China
- Downtown Disney - Anaheim, California
- Timex Performance Center - East Rutherford, New Jersey
- Georgia Dome Master Plan - Atlanta, Georgia
- Edison Field - Anaheim, California

NBBJ is a global architecture, planning and design firm with ten offices worldwide. The firm is involved in multiple markets and building types with sports and entertainment facilities being one of its areas of expertise.

Staples Center
Los Angeles, CA

Paul Brown Stadium
Cincinnati, OH

Reebok World HQ
Canton, MA

Nationwide Arena
Columbus, OH

Pauley Pavilion
UCLA

Robert Mankin, AIA, LEED AP

SPORTS & ENTERTAINMENT DESIGN PRINCIPAL, NBBJ

EDUCATION

Bachelor of Architecture,
Rice University

Bachelor of Arts,
Rice University

REGISTRATION

State of Virginia

PROFESSIONAL AFFILIATIONS

American Institute of Architects
United States Green Building Council

Asian American Architects &
Engineers Association

PROFESSIONAL BACKGROUND

Robert is a Principal with NBBJ's Los Angeles practice and has acted as a design/thought leader on several of the firm's most important recent sports projects. The creative integration of alternative program, such as retail or cultural use, into the sports facility has been Robert's specialty, with the goal of creating a more sustainable user base, greater revenue for the operator and a more memorable fan experience. Robert brings rigor and oversight to NBBJ's sports projects, both in their design and technical execution, to assure they meet both the client vision goals and respond to industry standards.

In addition, Robert has a background in corporate, mixed-use, and civic projects, experience that he brings to bear on his sports projects. By combining experience in these other project types with his passion for the design of stadiums and arenas, Robert is able to bring new ideas that help integrate the sports facility into the urban or campus fabric.

PROJECT EXPERIENCE

Hangzhou Olympic Sports Center
Hangzhou, China | Principal in Charge

UCLA Pauley Pavilion Renovation & Expansion
Los Angeles, California | Sports Design Principal

Samsan SportZone
Incheon, Korea | Principal-in-Charge

Al McGuire Center, Marquette University Arena
Milwaukee, Wisconsin | Project Architect

Dalian Football Stadium
Dalian, People's Republic of China | Principal in Charge

King's Waterfront Arena and Conference Center
Liverpool, United Kingdom | Sports Design Architect

Zhengzhou Athletic Center
Zhengzhou, China | Sports Design Principal

Lincoln Financial Field, Philadelphia Eagles Stadium
Philadelphia, Pennsylvania | Project Architect

AsiaWorld Expo, Arena & Exhibition Center, Phases I & II
Hong Kong | Project Manager

Valerenga Football Stadium
Oslo, Norway | Sports Design Principal

Hong Kong Jockey Club, Racecourse Master Plan
Hong Kong, China | Principal in Charge

Paul Brown Stadium, Cincinnati Bengals Stadium
Cincinnati, Ohio | Project Architect

Kintex Phase II Expo
Seoul, Korea | Principal in Charge

Asia Games 2014 Main Stadium
Incheon, Korea | Principal in Charge

Qingdao Linghai Expo Center
Qingdao, China | Principal in Charge

2010 Central American Games Main Stadium
Mayaguez, Puerto Rico | Principal in Charge

Doha Sports Complex
Doha, Qatar | Project Architect

USTA National Tennis Center Master Plan
Flushing, New York | Project Architect

Taipei Sports Complex
Taipei, Taiwan | Project Manager

Korean Animation Museum & Headquarters
Chuncheon, Korea | Project Manager

IT Complex, Nuritkum Square
Seoul, Korea | Project Architect

CJ Media & Entertainment Headquarters
Seoul, Korea | Principal in Charge

Hamyang Eco-Resort Master Plan
Hamyang, Korea | Principal in Charge

Chinatrust Commercial Bank Headquarters
Taipei, Taiwan | Principal in Charge

Ttukseom Mixed-Use Complex
Seoul, Korea | Principal in Charge

Zhuhai Expo Center
Zhuhai, China | Principal in Charge

Jonathan Ward, AIA, LEED AP

DESIGN PARTNER, NBBJ

EDUCATION

Master of Architecture,
Virginia Polytechnic Institute

Bachelor of Architecture,
University of Minnesota

REGISTRATION

State of Washington

PROFESSIONAL AFFILIATIONS

American Institute of Architects
United States Green Building Council

PROFESSIONAL BACKGROUND

The design of transformational architecture has been the focus and passion for Jonathan Ward the past 18 years. This work has taken him from the US to Russia, Norway, England and China. During these years, Jonathan has led the design and delivery of a variety of progressive buildings for highly innovative global clients.

His work has received widespread recognition, including honors and awards from the AIA, RIRIBA, CoreNet, Interior Design magazine, and the International Real Estate Federation, and his projects have been featured in leading design magazines in over 15 countries.

Jonathan has been instrumental in the development of computer technology in the design process, opening new design possibilities and better delivery. His ability to use technology to communicate the design to the client, the building team and the public has been a significant benefit to large and complex building projects.

PROJECT EXPERIENCE

UCLA Pauley Pavilion Renovation and Expansion
Los Angeles, California | Design Partner

Valerenga Football Stadium
Oslo, Norway | Design Partner

Hangzhou Olympic Sports Centre
Hangzhou, China | Design Partner

King's Waterfront Arena and Conference Center
Liverpool, United Kingdom | Design Principal

Viking Football Stadium
Stavanger, Norway | Design Architect

Curitiba Stadium
Curitiba, Brazil | Designer

Dalian Football Stadium
Dalian, China | Design Partner

LG Twins Seoul Dome
Seoul, Korea | Lead Designer

Sacramento Rivers Edge Development Master Plan
Sacramento, California | Design Partner

Los Angeles NFL Stadium Concept
Los Angeles, California | Design Partner

Shanghai Aquatic Center
Shanghai, China | Design Partner

Asia Games 2014 Main Stadium
Incheon, Korea | Design Partner

Reebok World Headquarters
Boston, Massachusetts | Designer

Microsoft Corporation Learning Center
Redmond, Washington | Design Partner

The Wellcome Trust Sanger Institute
Hinxton, Cambridgeshire, UK | Design Principal

Telenor World Headquarters
Fornebu, Oslo, Norway | Design Principal

Samsung Electronics Learning Center
Seoul, Korea | Design Partner

Chinatrust Commercial Bank Headquarters
Taipei, Taiwan | Design Partner

Qingdao Linghai Expo Center
Qingdao, China | Design Partner

Daelim Ttukseom Mixed-Use Complex
Seoul, Korea | Design Advisor

Valerenga Football Stadium
Oslo, Norway | Sports Design Principal

China Mobile Headquarters
Beijing, China | Design Partner

Zhuhai Expo Center
Zhuhai, China | Design Partner

Kintex Phase II Expo
Seoul, Korea | Design Partner

Doha Sports Complex
Doha, Qatar | Lead Designer

Hamyang Eco-Resort Master Plan
Hamyang, Korea | Design Partner

LA Transit Master Planning Design Competition
Los Angeles, California | Design Partner

Tim Lambert, AIA, LEED AP

SENIOR ASSOCIATE / PROJECT MANAGER, NBBJ

EDUCATION

Master of Arts, California State University Sacramento, CA

Bachelor of Arts, California State University, Sacramento, CA

REGISTRATION

Registered Architect
California and Utah

LEED Accredited Professional

PROFESSIONAL AFFILIATIONS

American Institute of Architects

PROFESSIONAL BACKGROUND

Tim relies on his extensive experience to serve as Project Manager on NBBJ's most challenging projects. He is adept at working with large project teams and brings over 25 years of proven leadership and experience to the team. His portfolio includes leadership roles in several feasibility and renovation studies and 5 new MLS Stadiums. Tim exemplifies the firm's client-focused practice. He has earned an outstanding reputation for listening when clients are talking and translating that into tangible results.

PROJECT EXPERIENCE

Lincoln Financial Field - Philadelphia Eagles
Philadelphia, Pennsylvania | Project Manager

Staples Center - Lakers, Clippers, Kings
Los Angeles, California | Project Manager

Home Depot Center - MLS Stadium*
Carson, California | Principal-In-Charge

Dodgers Baseball Stadium Renovation
Los Angeles, California | Project Manager

Edward Jones Dome Renovation Feasibility Study*
St. Louis, Missouri | Project Manager

Santa Clara University - Stadium Conversion*
Santa Clara, California | Project Manager

CSU Los Angeles - Soccer Stadium Feasibility Study*
Los Angeles, California | Principal-In-Charge

CSU San Jose - New Spartan Stadium Study*
San Jose, California | Principal-In-Charge

Citizens Business Bank Arena*
Ontario, California | Principal-In-Charge

Toyota Park - MLS Stadium*
Bridgeview, Illinois | Principal-In-Charge

Los Angeles Clippers Training Facility*
Playa Vista, California | Principal-In-Charge

Auto Club Speedway, Renovations*
Fontana, California | Project Manager

Rio Tinto MLS Stadium*
Sandy City, Utah | Principal-In-Charge

Red Bull MLS Stadium*
Harrison, New Jersey | Principal-In-Charge

Sung Ui Arena Park*
Incheon, Korea | Principal-In-Charge

SKANSKA

Skanska is one of the world's ten largest construction companies and a leader in privately developed public infrastructure projects. Its portfolio of work includes numerous sports and entertainment complexes across the country.

New Meadowlands Stadium
East Rutherford, NJ

Reliant Stadium
Houston, TX

Philips Arena - Atlanta Hawks
Atlanta, GA

Turner Field
Atlanta, GA

Rick Millitello

EXECUTIVE VICE PRESIDENT / GENERAL MANAGER, SKANSKA USA

EDUCATION

Bachelor of Science
Construction Engineering
Lawrence Institute of Technology

YEARS WITH THE FIRM

4

29 Years in Industry

PROFESSIONAL BACKGROUND

Rick Millitello is the Executive Vice President and General Manager for Skanska's California building operations. He ensures the availability of resources and that we follow our commitment to build with integrity. Under Mr. Millitello's executive oversight we have seen our business in California double. He brings a depth of construction management and Lean Construction experience to the executive team and has over 29 years of industry experience. Mr. Millitello has done hundreds of millions of dollars worth of work for Sutter Health, Kaiser and Stanford University including award winning projects. Of our most notable current projects, he is overseeing the \$181 million design-build Central Utility Plant in downtown Sacramento for the State of California and the \$110 million San Jose Regional Medical Center project for HCA.

PROJECT EXPERIENCE

State of California, Department of General Services, Central Plant Renovation, Sacramento, CA

\$181 million design-build project is an 80,000-SF central utility plant in downtown Sacramento. This project consists of constructing a new plant outside the footprint of the existing plant and then the old plant will be demolished to make way for thermal energy storage and site amenities. Construction goals include increased heating and cooling capacity to more reliably meet existing demands (more than 5,500,000-SF of office space in the state Capitol and 22 other state-owned buildings in the downtown core) as well as future demands with additional capacity for further expansion in the future. The new construction is an example for future green state buildings as it is being built to meet the USGBC's LEED Gold rating.

San Jose Regional Medical Center, Phase I, San Jose, CA

\$110 million multi-phased expansion and renovation of the 120,000-SF facility. The new expansion will include 32 med/surg beds, 32 post-partum beds, 26 bassinets newborn nursery beds, eight-bed pediatric intensive care unit and central utility plant. This project also includes extensive site work.

Ahmanson Theatre Renovation, Los Angeles, CA*

Structural upgrade and complete renovation of the 2,000 seat theatre. Project involved balcony expansion, addition of box seating and expansion of the proscenium.

Sun Microsystems Santa Clara Campus, Santa Clara, CA*

A 10-building campus on a 90-acre site included seven new buildings totaling 675,000-SF and the historic renovation of three 1910-vintage buildings. The historic renovated building included a 500-seat auditorium, a classroom/training building and a clocktower building that served as a hospital, which was converted into corporate offices for Sun Microsystems executives.

Palo Alto Medical Foundation, San Carlos, CA

\$300 million hospital and medical office building campus includes 18 acres of site development and a 1,100-vehicle parking garage. Palo Alto Medical Foundation, Skanska and NBBJ are contracting with an Integrated Form of Agreement which facilitates true collaboration between the teams.

Memorial Medical Center, Modesto, CA

A new seven-story medical tower addition to a fully functioning campus. Scope included a partial basement, a mechanical penthouse structure and a three-story link structure totaling 376,000-SF. The tower contains 112 new patient beds and 18 operating rooms with peri- and post-operative recovery and support areas. The top two stories of the building were shelled for future expansion. Work on campus also included 10,000-SF of renovated space and site improvements, a 28,000-SF central utility plant and a 300 ft. long pre-cast below-grade utility tunnel that connects the central utility plant to the north tower expansion.

Kaiser SSF Medical Center Acute Care Hospital, South San Francisco, CA

Pre-construction services for the site-wide repair, replacement and upgrade of Mechanical, Electrical and Controls utility infrastructure to accommodate the expansion and renovation of acute care departments and the in-patient pharmacy as well as to support all existing operations of the SSF Hospital, MOB and ancillary facilities that are not being renovated or expanded.

Joseph Ryan

SENIOR PROJECT MANAGER, SKANSKA USA

EDUCATION

Coyne Institute
Masters Certification Program
University of Massachusetts
Undergraduate Studies
Masters Electrical Certification

YEARS WITH THE FIRM

3
23 years in industry

PROFESSIONAL BACKGROUND

Mr. Ryan has been in the construction industry for 23 years. As senior project manager, he is responsible for the administration and execution of assigned construction projects. In his new role as project director Joe works closely with the owner, architect, and engineer team and prime subcontractors to ensure that the most value is achieved for the money spent on the specified projects. He has worked on a variety of construction projects, including sports arenas, mission critical, office, industrial, healthcare, and entertainment, ranging in value from \$10 to \$400 million.

PROJECT EXPERIENCE

Staples Center, Los Angeles, CA

Owner’s Representative / Senior Project Manager – Approximately \$400 million, 950,000-SF new arena in Downtown Los Angeles, California. Completed in 18-months, both on-budget and on-time, the renowned project is known as one of the speediest construction projects ever undertaken in Los Angeles. Hosting nearly over 250 events and 4 million visitors a year, the arena is home to sports teams including the NBA, WNBA, NHL and AFL. The arena seats up to 18,000 fans for sport events, 20,000 for concerts, 160 suites, 32 party suites and 2,500 club seats over five concourses and 22 concession stands.

Coyotes Arena, Glendale, AZ

Owner’s Representative Design – Construction of a new \$160 million, 600,000-SF new arena. This 17,500 seat, multi-purpose arena was a fast-track GMP project. Home to the NHL’s Pheonix Coyotes and also hosting other sporting events, shows and concerts. Responsible as owner’s representative throughout the design phase; responsible for sport lighting, project schedule, developing scope, overseeing HVAC, acoustics, specialty systems/ broadcast studios, infrastructure construction oversight and QA/QC on the owners side.

Home Depot Soccer Stadium, Carson, CA

Senior Project Manager - A new \$220 million, 27,000 seat state-of-the-art multi-purpose stadium is home to Major League Soceer’s LA Galaxy team, 8,000-seat tennis stadium, 10,000-seat track & field facility and a 2,450-seat indoor velodrome. As Senior Project Manager during the design phase, managed the design process, project budget, schedule and interfaced with the city officials.

Kodak Theatre, Los Angeles, CA

Senior Project Manager – New \$94 million, apart of a redevelopment project in downtown, LA. The 180,000-SF seats 3,400 and is the center of the Hollywood & Highland Center that consists of more than 387,000-SF of retail space, nightclubs, restaurants and a six-screen cinema. As Senior Project Manager during design phase, was responsible in overseeing the design infrastructure, pre-construction and developed construction budget.

Forum Arena, Los Angeles, CA

Owner’s Representative / Senior Project Manager –Renovation and upgrades to the existing arena as construction on the Staples Center project was under construction. Renovation’s included HVAC, structural, renovation to the ice floor, broadcast and electrical.

Brookhurst Development Corp

Brookhurst Development Corp. is a national real estate development firm that focuses exclusively on the development and financing of municipal facilities. It has exceptional expertise and knowledge in securing low-cost alternative financing for public-private partnerships.

Student Housing Village
California State University Sacramento, CA

Inderkum High School
Natomas Unified School District

Jeff D. Baize

CHIEF EXECUTIVE OFFICER, BROOKHURST DEVELOPMENT

EDUCATION

Studies in Urban Development
Oxford University, England

MBA – University of Texas
Austin, Texas

Bachelor of Architecture
University of Texas
Austin, Texas

PROFESSIONAL/CIVIC AFFILIATIONS

Chairman – Committee for Public-
Private Partnerships; Western
Council of Construction Consumers

Faculty member at University of
Texas - Real Estate Finance

Member of the California Association
of School Board Officials

Member of the National Association
of Real Estate Investment Trusts

Founder and President of the
National Real Estate Investment
Advisory Council (REIAC)

Member of the Coalition of Adequate
School Housing

Authored numerous articles and
co-authored two books on real estate
development

Editorial Board Member of the
National Association of Review
Appraisers and Registered Mortgage
Underwriters Journal

PROFESSIONAL BACKGROUND

Jeff D. Baize is the founding principal of Brookhurst Development Corp and it's affiliate, Brookhurst Capital Corp. Mr. Baize has over 25 years experience in the area of real estate investments, finance, development and construction. He is most noted for his expertise in the area of real estate development through public-private partnerships having participated in the closing of over \$300 million in public-private development ventures. He has lectured on the subject at various universities and is a co-author of *School Facilities Planning: A Guide to Laws and Procedures for Funding, Siting, Design and Construction*, the only definitive book ever written on public school construction, financing and law. Mr. Baize has also served as a consultant at Los Angeles Unified School District overseeing a team of seven professionals orchestrating the acquisition of 45 sites for 13 major school developments in the San Fernando Valley.

The Brookhurst family of companies was founded by Mr. Baize in 1996. Through Mr. Baize, Brookhurst contracted with various international entities such as Asia Pacific Capital Company representing Asian capital investors in the acquisitions of the Mandarin Oriental Hotel in San Francisco and the Sheraton Grande in downtown Los Angeles. Prior to this, Mr. Baize was Managing Director and head of Western U.S. Operations for Richard Ellis, LLC, an international real estate investment banking firm. While at Richard Ellis, Mr. Baize oversaw the closing of several landmark properties including the equity recapitalization of the Tower at Shoreline Square in Long Beach and the Sheraton Grande at Torrey Pines.

From 1988 through 1995, Jeff was Vice President in charge of the Western U.S. real estate equity portfolio for the Prudential Insurance Company of America. While at Prudential, Mr. Baize managed the development, acquisition, sale and debt securitization of over \$1 billion in investment properties and ownership interests overseeing staff in three regional offices covering a six state region.

Mr. Baize began his work in public-private education facility development when in 1982 he worked for the architectural firm Graeber, Simmons & Cowan designing college halls for Southwest Texas State University. In his early years, Jeff started his career in real estate working for Sanchez Dry Wall Construction Company building apartment complexes in Corpus Christi, Texas in 1977.

PROJECT EXPERIENCE

Riverview Student Housing Project, California State University, Sacramento, California, \$250 million

Los Angeles Unified School District, Los Angeles, California - 13 schools, \$15 million to \$105 million

Inderkum High School, Natomas Unified School District, Sacramento, California, \$58 million

Mohave County Correctional Facility, Kingman, Arizona, \$85 million

Yolo County Child-Adult Services Facility, Woodland, California, 50,000 s.f., \$12 million

Sacramento Department of Human Assistance, Sacramento, California, 110,000 s.f., \$30 million

University of the Pacific Student Housing, Stockton, California, \$90 million

McGeorge School of Law Student Housing, Sacramento, California, \$15 million

Ohlone Community College, Parking Facility & Renewable Energy System, Fremont, California

Mr. Baize has lectured at the following institutions of higher learning and professional associations:

University of Southern California

University of California at Los Angeles

University of Texas

Mortgage Banker's Association

Grubb & Ellis Western Regional Investment Conference

CB Commercial National Investment Conference Appraisal Foundation

Nacht & Lewis Architects is a Sacramento architectural firm that focuses its practice on the planning and design of public sector projects. It has designed numerous signature projects for Federal, State, county and local government entities.

**NATOMAS
ESC PARTNERS**

Michael Corrick, AIA

PRESIDENT/PRINCIPAL-IN-CHARGE, NACHT & LEWIS ARCHITECTS

EDUCATION

Bachelor of Science
California Polytechnic State
University
San Luis Obispo, CA
Master of Business Administration
Saint Mary's College
Moraga, CA

REGISTRATION

Architect - CA
C13913

PROFESSIONAL AFFILIATIONS

American Institute of Architects,
Central Valley Board of Directors
CSAC - California State
Association of Counties
Eskaton Foundation
Board of Directors
SJUSD Citizens Bond Oversight
Committee

PROFESSIONAL BACKGROUND

With his expertise in management, Michael effectively leads the project team and client in the planning, design, organization and coordination of the project. With strong communication, analytical and conceptual capabilities, he is excellent at problem solving and in directing multi-disciplinary teams.

His broad range of architectural experience includes work with numerous Federal, State and local public sector projects and clients. He has engaged in community outreach efforts for numerous residential and commercial projects and is adept at navigating the agency review and approval process. This varied background has provided him with a thorough knowledge of all phases of the project development process.

PROJECT EXPERIENCE

Department of General Services, Central Plant Renovation, Sacramento, CA

New \$181 million facility to replace the State's existing central plant that provides chilled water for cooling and steam for heating 23 State-owned office buildings in the downtown area. Seeking LEED Gold Certification. Architectural services including site planning and building design through construction administration. Design-build delivery process.

New Merced County Courthouse, Merced, CA

New \$15 million, 58,900 s.f. downtown courthouse. Six courtrooms, administrative office space and inmate holding facilities in a two-story tilt-up concrete structure. Full architectural services including needs assessment, programming, master planning, site planning, building design through construction administration.

County of Santa Clara Criminal Justice Office Building, San Jose, CA

Assisted in programming for a new 259,000 s.f. criminal justice office building and parking structure. Development of design guidelines for site, core, shell and parking structure. Developed design specifications and guidelines for County's future development of office buildings and office improvements.

Calaveras County Courthouse, San Andreas, CA

New two-story courthouse, 52,000 s.f. courthouse with four courtrooms and inmate facilities. Services included needs assessments, programming, master planning site planning, space planning and architectural design.

Capitol Area East End Complex, Comprehensive Facilities Plan, Sacramento, CA

Feasibility study for the consolidation of Department of Health Services, Department of Education and Department of General Services. Programming of tenant agencies' personnel and space requirements, testing of proposed sites, development model, cost estimates and implementation plan. \$1.4 million s.f. with parking structure.

600 Q Street, Sacramento, CA

Renovation of a 19,500 s.f. downtown, retail/warehouse facility for professional office space. Seismic upgrades, shell and core modifications and tenant improvements. Design-build delivery method.

U.S. Federal Courthouse, Sacramento, CA

\$135 million, 740,000 s.f. Federal Courthouse; Phase III interior improvements.

Andrew McPherson, AIA, LEED AP

LEAD DESIGNER, NACHT & LEWIS ARCHITECTS

EDUCATION

Bachelor of Architecture
University of Florida

REGISTRATION

Architect
California - C28119
Florida - 0006083

PROFESSIONAL AFFILIATIONS

American Institute of Architects
Member, United States
Green Building Council
(USGBC)
Member, AIA, Committee on the
Environment (COTE)

YEARS WITH FIRM

19

PROFESSIONAL BACKGROUND

Andy will lead the project team through design conception and design development phases. His talents lie in leading groups and committees through the planning and design process. His communication skills increase collaboration and result in a consensus on project issues. During production/administration phases, he will oversee the project team, prepare presentation drawings, and maintain a key role in code and budget compliance. Andy has established exceptional credentials in over 32 years of work as an award-winning architectural designer. He is particularly sensitive to the functional and aesthetic aspects of exterior and interior spaces, and has strong skills in creating projects that meet the wants and needs of the client.

PROJECT EXPERIENCE

U.S. Federal Courthouse, Sacramento, CA

New high-rise courthouse. Full architectural services including site selection, site analysis, site planning and building design through construction administration for Phase I core and shell, Phase III interior improvements. Size: 740,000 s.f. Cost: \$135 million

New Merced County Courthouse, Merced, CA

New \$15 million, 58,900 s.f. downtown courthouse. Six courtrooms, administrative office space and inmate holding facilities in a two-story tilt-up concrete structure. Full architectural services including needs assessment, programming, master planning, site planning, building design through construction administration.

Superior Court of California, Plumas-Sierra, Portola, CA

California's first multi-jurisdictional courthouse. Single story building accommodates one jury courtroom, chambers, jury deliberation, clerks' area and self help center

State of California, Department of General Services, Central Plant Renovation, Sacramento, CA

New \$181 million facility to replace the State's existing central plant that provides chilled water for cooling and steam for heating 23 State-owned office buildings in the downtown area. Seeking LEED Gold Certification. Architectural services including site planning and building design through construction administration. Design-build delivery process.

Department of Veteran's Affairs, Sacramento, CA

- Phase 1 New Hospital/Research Tower, Sacramento Medical Center, Mather, CA
- Phase 2 Ambulatory Care Renovation and Life Safety Upgrades, Mather, CA

San Joaquin County General Hospital, Stockton, CA

Clinical Laboratory Replacement - 15,000 s.f. of new construction for standalone laboratory. Laboratory Services: chemistry, hematology, coagulation, blood bank, microbiology, pathology.

Modesto Radiology Imaging, Turlock, CA

20,000 s.f. of new construction. Modalities: 1 MRI, 1 CT Scan, 2 radiographic/fouroscopy, 2 ultrasounds, planning for 2 additional MRI's, gamma camera and PET scan.

Inderkum High School, Natomas Unified School District, Sacramento, CA

New 2-story, comprehensive high school. This award-winning project incorporates significant sustainable design features including, photovoltaic power generation, daylighting and geothermal ground source mechanical systems. The project is a joint-use facility with a local community college and city library, and was delivered under a lease-lease back development agreement. Size: 235,000 s.f. Cost: \$59 million

PRELIMINARY FEASIBILITY APPROACH AND WORK PLAN

Over the past year, Natomas ESC Partners has invested significant effort and resources to assure both the Task Force and the City Council had a thorough and comprehensive proposal for an exciting and financially feasible arena in Natomas. This investment has resulted in substantial progress to date on a number of the items requested in the Preliminary Feasibility Submission Requirements. Much of our work to date may be viewed at www.sacramentofirst.org . Click on Important Updates and then Natomas ESC Team Update to view our proposal submitted to the Task Force December 30, 2010.

Our approach over the following 90 days would entail expanding upon our work to date and most importantly, meeting with the important stakeholders to further define the project's physical and financial parameters. We have outlined our approach and schedule for the next steps addressing each of the items identified in the Preliminary Feasibility Submission Requirements below.

Preliminary Feasibility Submission Requirements

1. Narrative Description: A narrative description demonstrating the team's understanding of the project, general vision and how to translate that vision into a successful development. Include the use and programming of the proposed center.
Narrative description of project, general vision and preliminary programming included in above referenced proposal. Additional detail to be developed within 30 days.
2. Preliminary Project Schedule: A project schedule that includes the proposed project start date, milestones critical path items and proposed project completion date.
Preliminary project schedule included in above referenced proposal. Additional detail to be developed within 90 days after meetings with City staff, Kings management and other governmental authorities having jurisdiction over the project (e.g. FEMA, Army Corps of Engineers).
3. Preliminary Financial Plan: Information to demonstrate the feasibility of potential project financing and the feasibility of the proposed project upon completion. The Financing Plan should include:
 - a. Preliminary design and construction cost estimates including parking, on-site and off-site improvements;
Preliminary cost estimates included in above referenced proposal. Additional detail to be developed within 90 days.
 - b. Preliminary development pro forma budgets;
Included in above referenced proposal. Additional detail to be developed within 90 days.
 - c. Preliminary operating pro forma budgets;
Arena and team operating pro forma budgets included in above referenced proposal and detailed Financing Plan submitted to Task Force in February 2010. Additional refinement to occur within 90 days after meetings with the City and Kings management.
 - d. Sources of funds and financing mechanisms including the financial participation of the development team and the Kings;
Included in above referenced proposal and detailed Financing Plan submitted to Task Force in February 2010. Additional refinement to occur within 90 days after meetings with the City and Kings management.
 - e. Identity, capacity and interest of financing partners;
See Cover Letter and contact for Citigroup provided via email to City staff.

- f. Description of the expected level of public financial participation, public asset contribution (land, parking, etc.), and infrastructure improvements both on-site and off-site;
As noted in public presentations to the Task Force, the required on-site and off-site infrastructure improvements for the Natomas site are significantly less than any other proposed site. Description of existing infrastructure, future improvements and expected level of public financial participation to occur within 90 days after meetings with the City and Kings management.
 - g. Progress and timing for securing each type of financial participation/contribution, both public and private;
Outline to be provided within 90 days.
 - h. Description of expectations regarding City staff involvement in the assessment of the site configuration and project review;
To be provided within 90 days after meetings with City staff.
 - i. Description of the expected level of concessions, deferrals or waivers being sought for public processing fees, entitlement fees, impact fees, permit or other fees, including the dollar amount being requested;
To be provided within 90 days after meetings with Kings management and City staff.
 - j. Description of how the existing \$65 million City loan for the Power Balance Pavilion will be paid off and description of any changes in the City's security interests;
See the above referenced proposal. The PILOT bond program our team had proposed in our proposal was officially withdrawn in a letter to the Task Force prior to their presenting our plan and concepts to the City Council given it was clear to us the Task Force did not understand many of our financing strategies, including how and why we would use this program. Descriptions to be provided within 90 days after meetings with the City and Kings management.
 - k. Description of the ownership structure of the Sports & Entertainment Complex
See the above referenced proposal. To be confirmed within 90 days after meetings with the City and Kings management.
4. Potential facility operators; Provide a description of potential operators including a statement of current relationships with the proposed operators.
To be provided within 90 days after meetings with Kings management and the City.
 5. Signed concurrence letter from the Kings.
To be provided within 90 days but note that this is solely at the discretion of Kings management and the NBA.
 6. If the proposal is for a site other than the existing Natomas site, please describe reuse concepts and plans for Natomas site.
See the above referenced proposal which describes our master plan for the Natomas site. Additional detail can be provided should the City or Kings management so desire within 90 days.