

BART Headquarters Workplace Strategy & Option Analysis

June 13, 2019 BART Board of Directors Planning, Development & Construction Department

- Current situation
- Workplace of the Future
- Request for Proposals
- Summary of Alternatives

Current Situation

- Lease 369,587 Square Feet at 300 Lakeside
- +/- 1100 employees & contractors
- Lease expiry July 2021
- Current rent \$34 Per Square Foot/Per Year Full Service
 - Two 5-year options available at 90% of Fair Market Value

Real Estate Activities

- Work Place Strategy Study (April November 2018)
- Real Estate Negotiation (February June 2019)

Workplace Objectives

INCREASE EFFICIENCY

- Optimize space use by standardizing space types & increasing efficiency in layout
- Reduce redundancies in space and process
- Reduce dependency on paper
- Increase **flexibility** of space and functionality

IMPROVE EFFECTIVENESS

- Provide a workplace that promotes productivity for today and in the future
- Enhance technology & digital tools for flexibility, speed and communications
- Manage knowledge and improve internal communications across all of BART

ENHANCE WORK EXPERIENCE

- Showcase the **BART culture**, history and the customer
- Create "Workplace of the Future" that helps to attract and retain top talent
- Provide a **welcoming experience** for new hire and visitor
- Enhance health & wellbeing within the workplace

Workplace Engagement Overview

ENGAGEMENT QUESTIONS

- What's the total Square Footage is needed for BART to support the next 5-10+ years?
- How can the workplace evolve to be a tool for productivity, innovation, and culture building?
- How can BART create a "workplace of the future" and what does it take to get there?

BART DATA SOURCES

EXECUTIVE VISIONING SESSION & TOURS

20+ leaders participated in 5 site tours and visioning

WORKPLACE UTILIZATION STUDY 800 spaces observed; every hour for 1 week

ONLINE EXPERIENCE SURVEY

113 of 225 Managers responded

LEADERSHIP INTERVIEWS

14 interviews conducted

EMPLOYEE FOCUS GROUPS

8 interactive workshops

Current BART Workplace

- · Opportunities for increase efficiency
- Modern technology in limited conference rooms; laptops are not standard issue
- Office/Department display and BART brand not consistently expressed throughout the workplace
- Access to light and views varies
- Significant real estate allocated to paper file storage
- Health and well-being; ergonomics, environmental qualities (temperature, lighting, etc.) could be enhanced
- Overall aesthetics do not represent the BART culture and desired experience

Maximize Efficiency | key findings

★BART TODAY

★BART FUTURE

Cellular SpaceOpen PlanOffices and/ or high partition cubiclesHigher percent of vs. enclose spaces	Activity-Based Plan Balance of open and	Hybrid Mobility	Full Mobility
partition vs. enclose	Balance of open and		
	open enclosed. Choices of where	Mix of <i>unassigne</i> d and assigned workstations and support space	Fully <i>unassigned</i> workstations and support space
300-250sf/seat		150.400ef/parea	100-50sf/parson
300-250sf/seat 250-200sf/se	at 200-150sf/seat	150-100sf/person	100-50sf/person

Increasing Choice, Efficiency, Flexibility and Cultural Integration

Workplace Efficiency Benchmark

BART has an opportunity to gain efficiencies in a variety of ways:

- 1. Improve overall space efficiency
- 2. Standardize to fewer size offices and workstations
- 3. Reproportion spaces for shared use space
- 4. Reduce redundancies and area for paper storage

Future Recommended Experience

FUTURE FOCUS

- Showcase the customer experience and express the BART vision and mission
- Align workspace to ways of working; provide variety of space types for multiple activities
- · Enhance technology and increase consistency
- Improve knowledge sharing opportunities
- Create varied settings such as a coffee bar and informal seating
- Reduce redundancies of space and reliance on paper.

Workplace Scenarios

BART Headquarters - RFP

- Posted RFP publicly and sent to all viable relocation options/developers
- RFP Criteria
 - +/- 250,000 RSF
 - Option to purchase
 - 10-15 year lease term
 - Ability to accommodate BART Board Room
 - Proximity to local amenities and BART station

300 Lakeside 2 601 12th Street 3 2150 Webster 4 Lake Merritt Development 5 West Oakland Development

Summary of Alternatives

	300 Lakeside Drive	601 12th Street	2150 Webster	Lake Merritt Development	West Oakland Development
Landlord	Swig Company & Rockpoint	Shorenstein & Met Life	Lane Partners & Walton	Strada Investment Group &	China Harbour Engineering
	Group		Street	EBALDC	Company & SUDA
Notes	Renew and downsize in	Relocate to new Class A	Relocate to fully rennovated	Relocate to build-to-suit at	Relocate to build-to-suit at West
	lower half of the building	tower near City Center	building. BART has the	Lake Merritt BART station	Oakland BART station
			option to purchase the		
			building		
Delivery Timing	Now	Now	Now	Estimated 2025	Estimated 2022/2023
Premises Size	255,516 RSF	264,418 RSF	241,490 RSF	250,000 RSF	253,000 RSF
Board Room Location	Within premises on 2nd	Within premises on 2nd	Within premises on 1st floor	Within premises on 1st or	Within premises on 1st or 2nd
	floor	floor		2nd floor	floor
Parking	0.7 stalls per 1,000 RSF	0.7 stalls per 1,000 RSF	11 stalls. Landlord is	Estimated 75-150 stalls	Estimated 125-140 stalls.
	leased	leased split equally between	working on lease for 100		
		the building garage and	stalls at nearby garage.		
		adjacent garage.			
Bike Parking	50 exclusive bike stalls	68 non-exclusive bike stalls	50-100 exclusive bike stalls	TBD	60-100 bike stalls

Questions & Discussion