

Site Selection and Land Acquisition

January 2008


Presentation overview

- Role of the board
- Key resources and decision points
- Forming a selection team
- Characteristics of a potential school site
- Communications about Site Selection
- Regulatory process
- Safety


Role of the board

- Setting direction
- Establishing structure
- Providing support
- Ensuring accountability
- Acting as community leaders

Key resources and decision points in Site Selection

It is highly recommended that school districts/COEs have a Facilities Master Plan

prior to the Site Selection process


Key Resources and decision points in Site Selection

Methods to acquire land:

- Purchase
- Developers
- Joint-use facilities
- Eminent domain
- Land trade


Key resources and decision points in Site Selection

Gathering current information is crucial:

- District/COE budget
- Demographic statistics
- Enrollment projections and potential growth rates
- Attendance area maps
- Capacities at existing school sites
- Zoning plans
- Mitigation agreements with developers
- Local community plans
- Jurisdictional boundaries


Forming a Site Selection Team

- A team encourages accountability, engages stakeholders and is responsible for the Site Selection process
- Many districts/COEs hire a 3rd party facilitator to expedite the process
- The board may like to schedule regular reports at board meetings


Forming a Site Selection Team The selection team may include:

Stakeholders

- Parents
- Community members
- Teachers
- Administrators
- Staff members
- Homeowners Associations representatives
- Local planning committees
- Neighborhood groups

Consultants or district/COE staff

- Facilities/construction manager
- Chief business officer
- Real property negotiator
- Real estate appraiser
- Civil engineer
- Environmental consultants
- Legal counsel
- Architect
- Traffic engineer


Characteristics and considerations of a potential school site

- Location, size and shape of land parcel
- Cost
- Health and safety concerns
- Site recommendation should be based on current and future needs
- History of the title of the property
- Refer to Appendix A in the Facilities master plan policy brief <u>www.csba.org/constructionmanagement.aspx</u>


Communications about Site Selection

Establish a communications plan to inform:

- Community at large
- Specific stakeholders
- Local businesses
- Government agencies
- Municipalities
- Other local school districts/COEs and the county office of education

The school district/COE must communicate regularly with local city and county governments


Regulatory process

- The Site Selection process is complicated and multi-phased
- School leaders must understand the process to best direct district/COE staff and consultants to meet the state requirements


Regulatory process

- District/COE staff and consultants must complete these requirements prior to the close of escrow:
- Ordinary due diligence investigation
- California Department of Education approval
- Department of Toxic Substances Control approval
- Compliance with the California Environmental Quality Act
- Notice and coordination with other local agencies such as cities and counties


Safety

The goal of safety is the paramount concern

- District/COE staff and consultants will use a state established criteria of 14 points to evaluate potential sites
- Examples:
 - Proximity to airports, high-voltage power lines, railroads, gasoline lines, pressurized sewer lines, etc.
 - Condition of traffic and school bus safety
 - Results of geological studies and soils analyses


Construction Management Task Force

Kerry Clegg, Chair NSBA Director, Sulphur Springs Union ESD

Mark Cooper, Vice Chair CSBA Director, Region 1, Lake COE

Jeanette Amavisca CSBA Delegate, Region 6, Elk Grove USD

Andy Berg Director, Local Government Affairs, National Electrical Contractors Association

Paul Cohen Director, Public & Governmental Relations, Northern California Carpenters Regional Council

John Collins Deputy Superintendent, Poway USD

Juan Garza Superintendent, Kings Canyon Joint USD Keith Giles CSBA Director, Region 22, Lancaster ESD

Roy Grimes CSBA Delegate, Region 6, Sacramento City USD

Tom Mattis *Field Representative, Carpenters Local #180*

Charles Ramsey CSBA Delegate, Region 7, West Contra Costa USD

Anne Renshaw CSBA Delegate, Region 17, Fallbrook Union ESD

Susan Silver Superintendent, Scotts Valley USD

Steve Sturgeon CSBA Delegate, Region 22, William S. Hart Union HSD

Shelly Yarbrough CSBA Director-at-Large, American Indian, Val Verde USD