

BAY AREA
AIR QUALITY
MANAGEMENT
DISTRICT

**Regional Agency Headquarters – 375 Beale Street
Project Status Report – April 2015**

**Ad Hoc Building Oversight Committee
April 15, 2015**

**Damian Breen
Deputy Air Pollution Control Officer**

375 Beale Street Project Status Report

- 1) Construction Update
- 2) Status of Furniture Procurement
- 3) Move Coordination Activities
- 4) Next Steps

Construction Update

- 1) Drug Enforcement Administration (DEA) has completed relocation to Pleasanton, CA from 375 Beale Street
- 2) Revised Schedule to Account for the DEA's Actual Move – Out
 - Construction Manager at McCarthy Builders, working on ways to accelerate work to maintain existing schedule
- 3) Building demolition of space vacated by DEA underway on Level 8

Construction Photos

Figure 1: Demolition of DEA Space -
Level 8

Figure 2: Demolition of DEA Space -
Level 8

Construction Photos

Figure 3: Installation of Mechanical Ducts around skylight on Level 8 & Framing of Technical Library on Level 7

Construction Photos

Figure 4: Data Center Floor on Level 2

Figure 5: New Stair 3 riser on Level 1

Status of Furniture Procurement

- 1) Agency representatives working with design team, Tom Eliot Fisch (TEF) and furniture dealer, Hogue to finalize fabric, finishes, and color options for Agency furniture
- 2) Hogue is refining the preliminary furniture installation schedule to align with construction schedule
- 3) Major effort underway to buy all the furniture for the new building
 - Beginning with evaluation and selection of approximately 2,000 chairs (board room dais, multipurpose, conference rooms, and task seating)

Move Coordination

- 1) Agency representatives working with move consultant, Relocation Connection, Inc. on move coordination services
- 2) The first of several multi-day clean up activities concluded
 - 60 (110 gallon) purge bins removed
 - 22 (96 gallon) shred bins removed
- 3) More “Move-Ready” activities are being planned

Next Steps

- 1) Finalize Furniture Procurement
- 2) Scheduling of “Move-Ready” Activities
- 3) Development of Business Protocols at 375 Beale Street

BAY AREA
AIR QUALITY
MANAGEMENT
DISTRICT

Update on the Proposed Shared Services Organization

**Ad Hoc Building Oversight Committee
April 15, 2015**

**Damian Breen
Deputy Air Pollution Control Officer**

BAY AREA
AIR QUALITY
MANAGEMENT
DISTRICT

Overview

1. Why shared services?
2. Business and IT Operations identified for sharing
3. Shared Services Organization (SSO) concept
4. Models for SSO
5. Costs
6. Next Steps

BAY AREA
AIR QUALITY
MANAGEMENT
DISTRICT

Why Shared Services?

- Core to vision for 375 Beale Street is:
 - Increased co-operation
 - Increased operational efficiency
 - Lower operational costs
- 375 Beale Street Committee tasked Business and IT staff to identify likely candidates for sharing

BAY AREA
AIR QUALITY
MANAGEMENT
DISTRICT

Business and IT Operations identified for sharing

Business Operations	IT Operations
<p>General Services</p> <ol style="list-style-type: none">1) Receptionist/Visitor Management2) Secured Card Access3) Conference Room Scheduling4) Conference Room Setup/Equipment5) Copy/Print Services6) Pantries and Supply Rooms7) Shuttle Services8) Fleet Management9) Wellness Center10) Agency Mail Distribution/Processing <p>Building Services</p> <ol style="list-style-type: none">1) Building Management with Agency Liaisons2) Building Security with Agency Liaisons3) Secured Mail Delivery Room4) Bike Racks5) Retail Food Vendors	<p>Office Productivity</p> <ol style="list-style-type: none">1) Email2) Calendaring/Meeting Scheduling3) Conference Room Scheduling4) Visitor Scheduling and Management5) Video Conferencing6) Webcasting7) Conference Room Audio/Visual Support Systems8) Printers/Copiers <p>IT Infrastructure</p> <ol style="list-style-type: none">1) Electronic File Storage and Information Collaboration Services2) Telephone Systems3) Converged Network, Cabling, and Components4) Wireless (Wi-Fi) network5) Internet Connectivity6) Server Rooms7) IDF Rooms

BAY AREA
AIR QUALITY
MANAGEMENT
DISTRICT

Shared Services Organization Concept

- How do we share? Operate? Govern? Expand?
- 375 Beale Street Committee retains Accenture to consult on sharing options
- Accenture suggests Shared Services Organization which operates to:
 - Independently administers services for all agencies
 - Acts as a service provider to the agencies via agreements which define the level of services to be provided

Models for Shared Services Organization

- SSO model needed to be flexible enough to allow for initial sharing and future growth
- Models explored included:
 - Services fully contracted out
 - Agency staff working for SSO
 - Hybrid model
- Hybrid model chosen because of its flexibility

Costs

Cost Principals

- Expected new building operation plus lease expenses are between \$2.3 - \$2.7 million
- Maintain current service costs in current building
- \$1.2 million
- If additional services in new building increase costs initially - over time they must decrease to or below current service cost levels

BAY AREA
AIR QUALITY
MANAGEMENT
DISTRICT

Next Steps

- Continue to work with other agencies on:
 - SSO costs
 - SSO governance
 - SSO service level agreements