EXECUTIVE DIRECTOR OF BIOBAT

Science and Technology Center at the Brooklyn Army Terminal

Brooklyn NY
Introduction/Objective
BioBAT, Inc. (“BioBAT”), a Science and Technology Center, is seeking applications for an Executive Director to manage the redevelopment and leasing of approximately 500,000 sq. ft. of commercial research and light manufacturing space at the Brooklyn Army Terminal (“BAT”) . New York City, with its strong academic and medical research institutions, world-renowned researchers and strong venture capital community, has all the ingredients to develop into a global center for biotechnology. To help make this happen, BioBAT will provide the much needed affordable state-of-the-art commercial science and technology space.
BioBAT, a not-for-profit corporation, was formed by the New York City Economic Development Corporation (“NYCEDC”), acting on behalf of the City of New York (the “City”), and the Research Foundation of the State University of New York (“SUNYRF”), acting on behalf of the State of New York Downstate Medical Center. The project is being developed in phases. Phase 1 (38,000 sq. ft.), built for the International AIDS Vaccine Initiative (IAVI), was completed in November 2008. The development of an additional 486,000 sq. ft. (the “Site”) is occurring in stages with construction of 85,000 sq.ft. expected to be complete in June 2013. It consists of approximately 25,000 sq. ft. of base building/common areas, a 5,000 sq. ft. model R&D laboratory and 55,000 sq. ft. of “warm light shell” to be customized to individual tenant needs.

The Executive Director, working with the officers of BioBAT, will oversee the entire development and implementation process. This will include marketing, leasing, and managing the newly developed 85,000 sq.ft. In addition, the Executive Director will implement the further phased development of the site by securing additional capital, overseeing the design and continued construction of the site. The successful candidate for this position will be an experienced, innovative executive with a proven track record in bioscience real estate development/management projects.

Brooklyn Army Terminal (BAT)
BAT, one of New York’s largest and most impressive facilities can provide companies with a large amount of expandable biotech space within New York City at affordable rents. In addition, biotech companies will be offered tenant improvement incentives, a university affiliation with value-added services, and access to workforce training programs.

BAT is a 97-acre campus containing approximately 4 million square feet of industrial space in two multi-story loft buildings located on the Brooklyn waterfront at 140 58th Street. BioBAT is located in the southern-most section of Building A, which is a nine- story, 1.8 million square foot building. It overlooks Upper New York Bay with views of the Statue of Liberty. It is a completely enclosed complex, with its own dock. The campus has controlled access and private security patrols 24 hours a day, seven days a week, with tenant access to the Site permitted at any time. It is easily accessible by public and private transportation to all major research centers in New York City and Long Island. It is near major highways, freight railroad and airports. On-campus amenities include full-service banking, a cafeteria, child-care services and parking.

 Executive Director’s Role

BioBAT is seeking an Executive Director with the expertise, commitment and business philosophy needed to function as a strategic partner in helping BioBAT to rapidly and effectively advance its development goals. A proven track record in successfully implementing bioscience real estate development/management projects is essential.
The Executive Director must exhibit the ability to oversee the entire development and implementation process, including the marketing, leasing, as well as the management of the newly developed 85,000 sq. ft. and the continued phased development of the additional 400,000 sq. ft. The Executive Director will work with and report directly to the officers of BioBAT.
The Executive Director must be able to:

· Articulate a vision for BioBAT, develop a range of innovative programs and practices and work to market BioBAT on the regional, national and international level.

· Develop a ten-year plan and establish performance metrics for BioBAT development and management.

· Develop and maintain a budget and pro forma for operating expenses and continued construction according to lease requirements.

· Coordinate the selection of an architect, engineer, and construction manager for the phased development of the additional 400,000 sq. ft into biotechnology research and light manufacturing space.

· Develop and issue RFPs

· Evaluate responses and negotiate contracts.

· Manage architectural/construction teams to ensure performance on schedule and within budget
· Oversee financial and grant matters, including audits and grant reimbursement

· Provide advice and oversee the procurement of additional capitalization from various sources.
· Develop a marketing plan with website and brochure, work with leasing brokers and others, and negotiate leases.

· Forge relationships with research leaders and tech transfer officers at universities and with other national and international Biotech Parks.
· Assist tenants in planning and moving into BAT.

· Ensure compliance with all applicable environmental and biohazard safety regulations.

· Oversee the management of BioBAT and its tenants

· Select a property manager and maintain a well-run facility that meets tenants’ needs

Application
Each completed response must demonstrate the respondent’s ability to oversee and complete all aspects of the entire project.
Preference will be given to individuals with the following experience:

· Track record of successfully constructing other bioscience projects
- Prior experience attracting biotech companies and developing biotech facilities/parks
· Familiarity with the life science and biotechnology industry

· Understanding of academic institutions and how to build relationships with administrators and faculty
· Use of marketing techniques to identify, qualify and generate prospective tenants

· Experience working with governmental agencies and grants

· Experience with utilizing federal, state and local tax incentives

· Experience working in the non-profit sector

· Experience raising capital from various sources

· Financial/business acumen

Additional Selection Criteria include:

· Understanding of the project/goals

· Communication and interpersonal skills

· Strong managerial, budget and operational skills

- The ability to work well with the development team and BioBAT
- Experience and past performance
· Comparable experience in developing and leasing University/
Commercial research parks, especially those with a focus on biotechnology

· References
Position is available immediately. Salary and benefits package will be commensurate with candidate’s job experience and comparable positions.
Acceptance of inquires, nominations, and applications will begin immediately. Applicants should provide a resume, three references and a detailed letter of interest which should include a strategic plan for both leasing and further developing the Site. Electronic correspondence is strongly preferred. Please send applications to:

Eva Cramer, Ph.D.
President of BioBAT, Inc.

SUNY Downstate Medical Center

Box 5

450 Clarkson Avenue

Brooklyn, NY 11203

ecramer@downstate.edu
PAGE
3

