

Site Selection Criteria and Goals and Objectives for New County Government Center

December 10, 2019

CAROLINE JUDY, GENERAL SERVICES DEPARTMENT

Prior Board Direction

- Conduct market research
- Engage internal stakeholders
- Work with the City of Santa Rosa
- Learn best practices from other government projects
- Hire technical advisor
- Consider three potential locations (County Center, Downtown, Airport)

Prior Board Direction

PFAL Technical Advisory Scope

- Recommend options regarding location, delivery model and financing
- Survey overarching goals and objectives for future development
- Validate program needs
- Site objectives and evaluation criteria
- Conduct financial feasibility analysis
- Perform outreach to community and employees

Overall PFAL approach & timeline

Board of Supervisors, community and employee engagement tasks occur through all phases

Establish Goals and Objectives & Validate Program

Engagement

- One on one discussions with Board Members
- Interviews with Department Heads
- Discussions with Labor representatives
- Steering Committee meetings
- Department Agency Head Association meetings
- Department surveys

Establish Goals and Objectives

Categories of Goals and Objectives:

What We Heard from Board members

Service

- Adjacency, service and operational efficiency **
- Consolidation to centralize services and create one-stop shop**
- Essential services, site risks and vulnerabilities**
- Access to sufficient parking, and transit **
- Creating a place where people are excited to come to work**
- Sufficient space for employees**
- Facilities for a modern workforce
- Parking garage that can be repurposed when car dependencies decline
- Ancillary services for employees

Affordability/Cost

- Good investment decision**
- Business case of why new building is cost neutral or more financially efficient
- Take advantage of lower costs to provide future generations service access
- Cost effective & efficient design and construction, financing, operations & maintenance
- Ability to expand for future growth**
- Taking on debt only if there is benefit to the community
- New revenue generation**

Design Opportunities/Other

- Housing
 - Opportunities for employee & community housing
- Sustainability**
 - Carbon free Sonoma County
 - Materials, Waste, Water and Energy
- Unique County identity**
- Design
 - Aesthetically pleasing
 - Timeless design
 - Access to outdoor space, use creek as an asset
 - Maximize daylight
- Not a monument to local government – keep facility contextually appropriate
- Activate local neighborhoods to boost economy and jobs**

** Indicates Board member comments also identified by Department Heads and labor representatives

Establish Goals and Objectives & Validate Program

Common Themes

- Move rapidly to <u>avoid design and construction cost escalation</u>, and stem continued expenditures in failing building systems.
- <u>Improve access</u> for constituents seeking services.
- Create a <u>well-defined business-case</u> that demonstrates the value and long term benefit to County taxpayers.
- <u>Design for flexibility</u> for future uses and potential expansion needs
- Ensure <u>fiscally responsible design and construction</u> of new facilities with <u>life cycle</u> <u>costs</u> in mind.

Site Selection Criteria

Service Affordability/ Cost

Design and other Opportunities

SERVICE:

<u>"A" Level</u>

- Adjacencies, service and operational efficiencies
- Consolidation to centralize service (one-stop)
- Site risks to providing essential services (resiliency)
- Access to Parking
- Ease of roadway access
- Space for fleet vehicles and equipment <u>"B" Level</u>
- Community enhancement/place making
- Ancillary services that enhance recruitment and retention
- Access to Transit

Establish Goals and Objectives

Service

Affordability/ Cost

Design and Opportunities

AFFORDABILITY/COST

<u>"A" Level</u>

- Acquisition Costs
- Site Development Costs
- Site Zoning Restrictions / Height
- Swing and phasing requirements
- Flexibility to expand
- Availability and cost of parking for visitors and employees <u>"B" Level</u>
- Location Complexity
- Site Utilization and Density

Establish Goals and Objectives

Service

Affordability/ Cost

Design and Opportunities

DESIGN AND OTHER OPPORTUNITIES

<u>"A" Level</u>

- Safety
- Sustainability/Resiliency
- Environmental Impacts
- Economic Impacts

<u>"B" Level</u>

- Surplus Land
- Appropriateness for development

Site Selection Criteria Weighted

Potential Sites Under Consideration

Downtown - Whitehouse Site

- Possible shared site use campus with City of Santa Rosa
- 1.3 Acres

Downtown - Existing Civic Center Site

- 6 Acres
- Creek and setbacks
- Mixed use opportunity

Library Site

- 3 parcels totaling 1.5 Acres
- Possible shared use campus with City of Santa Rosa

Potential Sites Under Consideration

County Center

- 22 Acres
- Main Adult Detention Facility, Sheriff Office, Hall of Justice, Family Justice, and new Courthouse to remain

Airport

- TBD
- Could include shared use with Water Agency property

Next Steps for Phase 1

- Collect technical data on each site
- Evaluate sites given criteria
- Provide report and recommendation to the Board
- Receive Board direction on which site is preferred
- Proceed to financial analysis

Recommended Actions

- A. Accept recommendations for site evaluation criteria for potential new County Government Center options. (Majority)
- B. Adopt a resolution approving a budget adjustment to the FY 19/20 Budget in the amount of \$209,880, using Deferred Maintenance funds to cover staff time for Phase I Feasibility of the County Government Center project. (4/5th)

