

Ten-Year Building Plan Update

November 30, 2016

Agenda

Item

Background

Key Building Priorities

Other Plans and Projects

Other Building Issues

Braeside RA Centre: Feedback Required!

Ten-Year Building Plan

Over the past two years, Council and Staff have been developing a 10-year building plan that:

- Addresses current building deficiencies.
- Ensures that, moving forward, the Township can offer residents safe, accessible buildings that support the programs and services of the Township.

Past Practice

- Maintenance: In the past, the Township has typically maintained buildings on an emergency-basis only (broken, leaking, etc). *Items were deferred in an effort to save money.*
- Funding: Regular operating funding for building maintenance has typically been limited to a few thousand dollars per building for day-to-day items, with minimal reserves set aside to fund major repairs or replacement.
 - In 2014, the Township had \$761K set aside to fund the major repair and/or replacement of \$7.6M of buildings (7%) that are, on average, 26 yrs old and .

This approach has led us to our current state, with a number of poorly maintained buildings requiring either significant repair or outright replacement.

Building Portfolio: Funding Gap

Given that the Township should be setting aside funds to replace over \$7.6M of buildings, the Township has a current funding gap of \$4.6M

Building Condition Assessment

- In 2014, a building condition assessment report was completed by Stantec Consulting Ltd. on key Township buildings.
- This report highlighted:
 - A significant level of investment required to maintain Township buildings over the next 10-years totaling \$1.4M.
 - The need for potential building replacements: Braeside Sand/Salt Shed; and the Braeside RA Centre.

Other Building Issues

- The building condition assessment report did not cover other Township buildings like the Museum and our newer recreation buildings.
- It also did not address:
 - Space shortages in the Township Office.
 - Garage space needs of the Roads and Fire Departments.
 - Accessibility issues across all public buildings.

Moving Forward: Key Principles

- Moving forward, long-term planning is required to ensure that the Township can address key issues now and manage our buildings effectively in the future.
- Key principles in the development of a 10-year building plan include:
 - “Worst First”
 - Affordability to ratepayers
 - Accessibility
 - Health and safety
 - Low operating cost
 - “Mortgage” through debt

Key Building Priorities

Key Priorities

- Based on building conditions assessed by Stantec and the overall needs of the Township, Council has identified a number of key building priorities:

Building Items

Braeside Sand/Salt Shed

Braeside RA Centre

Township Office and Central Recreation Space

Braeside Sand/Salt Shed

Current State:

- Built in 1985, this building was reported in **critical** condition with significant structural and electrical issues.
- Given its status, this building was approved for replacement in 2016 with a budget of \$1.4M.

Braeside Sand/Salt Shed

Moving Forward:

- A new sand/salt shed was constructed this summer on the Braeside RA property under budget with an actual cost of \$1.1M.
- Garage space was added to house Public Works vehicles used in Braeside winter maintenance operations. This addressed garage space shortages for both Public Works and the Braeside Fire Station.

Braeside RA Centre

Current State:

- Built in 1970, this building was reported in **poor** condition with over \$275K of maintenance & repairs required.
- Since 2015, the building has had several issues, including a broken elevator, a broken ramp, and a broken staircase. The building is only accessible by a steep ramp with no handrails and no washroom.

Municipal Office

Current State:

- Built in 1965 with two major renovations, this building was reported in fair condition. Since this report, mold issues have surfaced requiring remediation, leaving a number of additional issues.
- This building is not fully accessible, with the two service counters only accessible via stairs and no accessible washrooms.

Municipal Office (cont.)

- The Office currently has over \$85K+ of deferred maintenance issues and total maintenance requirements over the next 10 years exceeding \$230K+.
- This excludes issues uncovered during a recent mold remediation: water seepage in the basement, leaking roof and building repairs needed following mold removal.
- It also does not address accessibility and space shortage issues.

Future Municipal Development

- In 2012, 92 acres of land and a workshop (the “Perneel” Building) was purchased across the street from the current Township Office to accommodate future Township development.
- Council’s long-term vision is to develop this property to include a new municipal office, a central recreation space, outdoor parks, and a trail system into the adjacent Provincial Park.

Note: The new Municipal Office will likely be adjacent to the existing “Perneel” Building, however, the exact location has not yet been determined.

Moving Forward: Phase 1 Development

- The first phase of development proposed for this site is the:
 - Replacement of the current Township Office.
 - Renovation of the Perneel Building into a formal recreation space.
- To support this plan, +VG Architects has been engaged to:
 - Develop a master plan for the 92 acres.
 - Design a new Township Office Building.
 - Develop a renovation plan and associated design for the current “Perneel” Building.

Work on this project is underway, with a public meeting planned Q1 2017.

“Perneel” Building and Central Rec Space

- Council’s preference for the renovation of the Perneel Building (\approx \$300K) vs. the construction of a large new facility (\$3M+) has been driven by:
 - Cost.
 - Hwy 17 expansion (not currently in the province’s 10-year plan).
 - Resultant lack of growth expected in the Glasgow Station area in the short-medium term.

“Perneel” Building Renovation

- Renovation of the “Perneel” Building is seen as a cost-effective approach in delivering the central recreation programs desired by residents.
- To support this initiative, the Township has applied for \$150,000 of grant funding under the Ontario 150 Community Capital Program.
 - A decision is expected in December 2016.

Other Plans and Projects

White Lake Park: Rink Improvements

- Over the past two years, the Township has spent almost \$150K upgrading the outdoor rink at White Lake Park.
- In 2015, the grass rink surface was replaced with asphalt.
- In 2016, new rink boards and associated curb-system has been installed. This project was funded in part by a grant from the Hydro One PowerPlay Program.

Funded in part by:

Partners in Powerful Communities

White Lake Park: Skate House/Canteen

- Built in 1980, this building was reported in **poor** condition, with issues including the aging washroom fixtures, plumbing, windows and doors.
- To address these issues and improve accessibility, the Township has applied for funding under the Canada 150 Community Infrastructure Program Intake Two.
- These renovations will extend the lifespan of the building beyond the current 10-year planning window.

McNab Centre Park: Canada 150 Field

- The Township has received \$39,960 in funding from the Canada 150 Community Infrastructure Program to construct a 4th ball diamond at McNab Centre Park.
- This will replace the Glasgow Downs ball diamond sold to MTO this fall, with Township funding for the new diamond stemming from this sale of land.
- Field construction and fencing has been completed in 2016, with finishing touches expected to be installed in the spring of 2017.

Funded in part by / Financé en partie par

CANADA 150

Canada

McNab Centre Park: Canteen Building

- Built in 1976, McNab Centre Park canteen building was reported in **poor** condition with issues including the roof, washroom fixtures, plumbing, and electrical.
- This one-season building remains an outstanding issue for consideration in the Township's 10-year plan and will require either renovation or replacement.

Other Building Issues

Other Building Issues Under Consideration

Other items under consideration in the 10-year plan include:

Fire Station #1

- The Fire Dept. currently houses 4 vehicles in this 2-bay garage. To address this issue, a 2-bay addition to this garage would be required.

Old Braeside Municipal Office

- This building has been vacant since 1999. This building should be demolished to save the Township ongoing maintenance costs.

Fire Station #1: Garage Bay Shortage

Old Braeside Office: Future Utility

Braeside RA Centre

Design Feedback Needed

Braeside RA Centre

Current State:

- Built in 1970, this building was reported in **poor** condition with over \$275K of maintenance & repairs required.
- Significant accessibility issues exist with the lack of accessible washroom facilities, and an upstairs accessible only by a steep staircase with no upstairs washroom.

Status: Braeside RA Centre Replacement

- Given the age and condition of the building, Council has proposed the replacement of this building.
- In the summer of 2016, Greenview Environmental Management was hired to design a replacement building.
- With staff, committee and Council's input, a draft design will be presented tonight for your input with an estimated cost of \$1.6M with a contingency factor of +/-20%.

Status: Braeside RA Centre Replacement

- The building comprises the same functions as the current building: kitchen, canteen, change rooms, washrooms and a recreation space.
- The size of the recreation space presented is the same size as the current building (capacity ≈ 75). While a smaller recreation space was considered (capacity ≈ 35), this size:
 - Would not accommodate indoor recreation programming.
 - Would not likely generate much rental income.
 - Would not represent significant cost savings with a cost difference of \$106K (+/-20%).

Next on the Agenda:

- Tyler Peters, P.Eng. from Greenview Environmental Management will guide us through the draft design of the proposed new RA Centre here in Braeside.
- Following this presentation, we would like your feedback on this new building on items including:
 - Overall design of the space.
 - Size of the space.
 - Function of the space.
- With this feedback, Council can finalize the design and overall direction of this project moving forward.

