

AGENDA

Welcome & Introduction – City Manager

**Presentation – Hamilton Federal Lands to
Parks Properties**

Discussion, Q&A

City Strategic Plan

The Novato City Council's Strategic Plan Economic Vitality Strategic Objective #3:

Adopted by City Council June 2, 2015

“Remove blight, restore historic structures, generate revenue, and utilize City owned properties in Hamilton.”

FEDERAL LANDS TO PARKS (“FLP”) PARCELS & SURROUNDS - 2013

FLP PROPERTIES – IMPEDIMENTS TO REDEVELOPMENT

Hamilton FLP Properties remain undeveloped and blighted due to:

- High cost of redevelopment
- Inability to attract investment

HAMILTON FLP PARCELS - HISTORY

FLP transfer process encumbers properties with restrictions that limit opportunity for investment.

- Use
- Disposition
- Reversion

Combination precluded 3rd party investment

OPPORTUNITY

- City Purchases “Proposed Exchange Properties”
- NPS and City Agree to:
 - Remove FLP encumbrances from FLP Properties
 - Place similar deed restrictions on Replacement Parcels
- Benefits:
 - Permanently preserved Replacement Parcels as open space (93 acres)
 - Free blighted historic properties of encumbrances hindering their redevelopment

FEDERAL LANDS TO PARKS EXCHANGE

FEDERAL LANDS TO PARKS ("FLP") PARCELS & SURROUNDS - 2013

FEDERAL LANDS TO PARKS ("FLP") PARCELS & SURROUNDS - 2017

FEDERAL LANDS TO PARKS PARCELS

COMMISSARY
PARCEL
APN 157-970-03

Hamilton

TOWN CENTER
PARCEL
APN 157-690-47

Hamilton Landing

BOQ
PARCEL
APN 157-690-53

OPPORTUNITY

Completion of the Hamilton Federal Lands to Parks Exchange presents the City with an opportunity to:

- **Complete the revitalization of the Hamilton neighborhood**
- **Restore two historic structures and replace existing blight with vibrant new users, public places and amenities**
- **Provide much needed revenue to the City and community**
- **Have a positive impact on surrounding property values**

CHALLENGES

Each site faces significant hurdles to redevelopment:

- **Lack of utility infrastructure**
- **Expense of historic renovations**
- **Inefficient sites (odd shape, slopes, location of existing structures, etc.)**
- **Parking constrained**
- **Location**
- **Economic cycle & uncertainty**

These factors act in combination to increase cost of redevelopment and constrain land value.

ESTIMATED COSTS

HAMILTON THEATER

Base Building Upgrades Only: ~\$2,700,000 (\$469psf)

- Hazmat Cleanup (asbestos, lead, etc)
- Structural Upgrades
- ADA & Other Code Required Upgrades

Theater Use : ~\$6,500,000

- Screen, Lighting, Rigging, Elevator, AV, etc.
- Parking lot reconstruction

BACHELOR OFFICERS QUARTERS

Base Building Upgrades: ~\$7,000,000 (\$328psf)

- Hazmat Cleanup (asbestos, lead, etc)
- Structural Upgrades
- ADA & Other Code Required Upgrades

SUMMARY

The Hamilton FLP Parcels are beautiful sites with great potential

Their redevelopment will be difficult and expensive

The necessary capital investment far exceeds City budgetary capacity

A process to identify viable concepts and good development partners is needed

PROCESS

SUCCESSFUL PROCESS:

One that generates redevelopment options that are both desirable to the Hamilton community and economically viable for the City.

PROCESS RECOMMENDATIONS:

- **Avoid eliminating options before viable alternatives are identified**
- **Issue Request for Proposals (“RFP”) for each parcel**
- **Broad and open invitation**
- **Invite a variety of proposals**
- **Encourage creative responses**
- **Move forward with Commissary and Town Center first**

COMMISARY PARCEL – RFP

TOWN CENTER PARCEL – RFP CONSTRAINTS

- Restore Hamilton Theater to Secretary of Interior Standards (~\$2.7M)
- Maintain/Replace Hamilton Community Center function or exclude from proposal
- Provide parking for Community Center & Marin MOCA

BOQ PARCEL – RFP CONSTRAINTS

- Restore BOQ building to Secretary of Interior Standards (~\$7M)
- Maintain/Replace Old Hamilton Gym function or exclude from proposal
- Provide parking for Hamilton Pool and the Old Hamilton Gym

PROCESS TIMELINE

1. March 20, 2017 – Public Meeting in Hamilton
2. March 28, 2017 - Open Session Council Meeting – Finalize Process

If Council Authorizes RFP Process:

3. April 2017 - Public Meeting in Hamilton – Update on Process
4. May 2017 - Issue RFP – 90 day response period
5. August 2017 - Selection Committee – Identify ~3 Recommended Proposals
 - Representative committee including members of community
6. September 2017 - Open Session Council Meeting – Review Recommended Proposals
 - Proposals available on website prior
7. Staff Negotiates Exclusive Right to Negotiate and Purchase and Sale Agreement with Selected Proposer (negotiations will require closed session meetings)

NEXT STEPS

- **Refine recommendation to Council based on public input.**
- **Council Meeting on 3/28/17 to determine:**
 - **Process**
 - **Timing**

DISCUSSION

