

Agenda

AIRPORTS COMMITTEE

May 8, 2019

11:00 A.M.

Director of Airports Office
550 Sally Ride Drive, Concord

Supervisor Diane Burgis, Chair
Supervisor Karen Mitchoff, Vice Chair

Agenda Items:

Items may be taken out of order based on the business of the day and preference of the Committee

1. Introductions
2. Public comment on any item under the jurisdiction of the Committee and not on this agenda (speakers may be limited to three minutes)
3. Review and approve record of meeting for February 13, 2019 (Chair)
4. Receive an update from the Aviation Advisory Committee Chair (Maurice Gunderson)
5. Discuss progress regarding the Byron Airport General Plan Amendment (Will Nelson, Department of Conservation and Development)
6. Discuss resolution of crane height issues at Buchanan Field associated with Highway 4 project
7. Discuss JetSuiteX passenger traffic growth between 2016 and 2019
8. Discuss recent FAA grant funding issues related to Runway 14L/32R pavement rehabilitation project
9. Discuss new UAS (drone)/technology business activity at Buchanan Field and Byron Airports
10. Discuss the State Water Quality Control Board Water Code Section 13267 Order WZ 2019-0005-DWQ for the Determination of the Presence of Per- and Polyfluoroalkyl (PFAS) Substances at Buchanan Field Airport
11. Airport Director's Report (Items 11.a through 11.e)
 - a. 36-acre non-aeronautical development project, Byron Airport

- b. 3-acre business park development, Buchanan Field
 - c. 4.6-acre development, Buchanan Field
 - d. Proposed relocation of Confire Station 9 to Airport property, Buchanan Field
 - e. Release of 17-acres for non-aeronautical use, Buchanan Field
12. Future agenda items
13. The next meeting is currently scheduled for August 14, 2019
14. Adjourn

The Airports Committee will provide reasonable accommodations for persons with disabilities planning to attend Airports Committee meetings. Contact the staff person listed below at least 96 hours before the meeting.

Any disclosable public records related to an open session item on a regular meeting agenda and distributed by the County to a majority of members of the Airports Committee less than 96 hours prior to that meeting are available for public inspection at 550 Sally Ride Drive, Concord, during normal business hours.

Public comment may be submitted via electronic mail on agenda items at least one full work day prior to the published meeting time.

For Additional Information Contact:

Keith Freitas, Committee Staff
Phone (925) 681-4200, Fax (925) 646-5731
keith.freitas@airport.cccounty.us

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019

Subject: Review and approve record of meeting for February 13, 2019

Submitted For: Keith Freitas, Airports Director

Department: Airports

Referral No.:

Referral Name:

Presenter: **Contact:** Beth Lee (925) 681-4200

Referral History:

Not applicable.

Referral Update:

Not applicable.

Recommendation(s)/Next Step(s):

Review and approve record of meeting for February 13, 2019.

Fiscal Impact (if any):

Not applicable.

Attachments

Airport Committee Minutes 2-13-19

**CONTRA COSTA COUNTY BOARD OF SUPERVISORS
AIRPORT COMMITTEE**

Wednesday, February 13, 2019, 11:00 AM
Director of Airports Office
550 Sally Ride Drive

Draft Minutes

The meeting was called to order at 11:00 AM by Chair Supervisor Burgis.

Present: Chair Supervisor Diane Burgis, and Vice Chair Supervisor Karen Mitchoff.
County Staff: Keith Freitas, Beth Lee, and Russell Milburn with Public Works-Airports Division, Will Nelson and Maureen Toms with Department of Conservation and Development, Chris Wikler with District IV, and Mark Goodwin with District III.

1. **Introductions**

Chair Supervisor Burgis welcomed the attendees.

2. **Review and Approve record of meeting for October 31, 2018 (Chair)**

October 31, 2018 minutes were approved. Yes: Chair Supervisor Burgis and Vice Chair Supervisor Mitchoff, No: none; absent: None.

3. **Public comment on any item under the jurisdiction of the Committee and not on this agenda (Speakers may be limited to three minutes)**

Airport staff reported there was no impact at either airport from the federal government shutdown. Air Traffic Controllers at Buchanan Field continued working without pay. The Airport Committee and staff thanked the FAA personnel for their dedication during the lengthy shutdown.

4. **Interview and determine candidates for one (1) Member at large seat on the Aviation Advisory Committee**

The Airport Committee interviewed the following candidates for an at large seat on the Aviation Advisory Committee (AAC):

- Emily Barnett, Pleasant Hill
- Andrei Obolenskiy, Pleasant Hill
- Moe Zendenam, Walnut Creek
- Kou Barnes, Martinez
- Christopher Doan, Walnut Creek
- James Gillivan, Walnut Creek

At the conclusion of the interviews, the Airport Committee decided to recommend the reappointment of Emily Barnett.

5. **Discuss the progress regarding the Byron Airport General Plan Amendment (Will Nelson, Department of Conservation and Development)**

On February 1, 2019, Will Nelson with the Department of Conservation and Development (DCD) sent chapters from the Administrative Draft Economic Impact Report (ADEIR) for the Byron Airport General Plan Amendment (GPA) to Contra Costa County (County) staff for review. Most of the ADEIR has been submitted to the County, but the Cumulative Impact Analysis section is still outstanding. The review timeframe will depend on how quickly County staff can provide comments on the ADEIR and how many revisions are necessary. Upon completion of the ADEIR, the next step will be to distribute the Draft EIR for public review.

6. **Receive update from the Aviation Advisory Committee (AAC) (Maurice Gunderson, AAC Chair)**

AAC Chair Maurice Gunderson gave an update on several airport related topics that included: airport noise outreach, non-aviation commercial development at Buchanan Field, Byron Airport GPA, and proposed Byron Airport public viewing plaza.

7. **Review and recommend allocation of approximately \$50,000 from the Mariposa Community Benefit fund to complete the FAA process to re-designate 36-acres of airport land for non-aeronautical use**

A motion was made from the Airport Committee to forward support of using approximately \$50,000 of Mariposa Community Benefit funds to complete the FAA process to re-designate 36-acres of airport land for non-aeronautical use at Byron Airport. This item will be scheduled to go before the Board of Supervisors (Board) for approval on February 26, 2019.

Yes: Chair Supervisor Burgis and Vice Chair Supervisor Mitchoff, No: none; absent: None.

8. **Review and recommend allocation of approximately \$49,000 from the Mariposa Community Benefit fund to complete a water service and environmental analysis at Byron Airport**

A motion was made from the Airport Committee to forward support of using approximately \$49,000 of Mariposa Community Benefit funds to complete a water service and environmental analyses at Byron Airport. This item will be scheduled to go before the Board for approval on February 26, 2019.

Yes: Chair Supervisor Burgis and Vice Chair Supervisor Mitchoff, No: none; absent: None.

9. **Review and recommend allocation of \$105,000 from the Mariposa Community Benefit fund to consider the purchase of a modular Aircraft Rescue and Firefighting/maintenance storage building at Byron Airport**

A motion was made from the Airport Committee to forward support of using approximately \$105,000 of Mariposa Community Benefit funds to consider the purchase of a modular Aircraft Rescue and Firefighting (ARFF)/maintenance storage building at Byron Airport. This item will be scheduled to go before the Board for approval on February 26, 2019.

Yes: Chair Supervisor Burgis and Vice Chair Supervisor Mitchoff, No: none; absent: None.

10. **Discuss the Selection Committee ranking for the architectural design for the Terminal building project at Buchanan Field Airport**

Airport staff sent requests for proposals to five consultant companies for the architectural design of the terminal building project at Buchanan Field Airport. Three proposals were submitted, and a selection committee ranked each proposal. The KPA Group was unanimously selected as the number one ranked entity. Staff are putting together a contract that is scheduled to go before the Board for approval in March. If approved, The KPA Group will initiate the design phase which will take approximately one year, followed by the environmental process. Construction is expected to begin in 2021. The terminal building would consist of office and storage space for Airport Administrative staff, ARFF staff and equipment, an area to support scheduled/unscheduled air service providers, office space for aviation businesses, and general public meeting space.

11. **Discuss the Selection Committee ranking to lease the maintenance hangar located at 505 Eagle Court at Byron Airport**

Airport staff received two proposals from West Coast Air Sports dba Bay Area Skydiving and Skyview Aviation who does aviation maintenance and operates a flight school. A selection committee ranked the two proposals and unanimously ranked Skyview Aviation as the number one entity. Approval to negotiate a long-term lease for the County-owned maintenance hangar is scheduled to go before the Board on February 26, 2019. Staff explained the value of having a maintenance and flight school business at the Byron Airport as there has never been one before at the Byron Airport.

12. **Airport Director's Report**

a. **3-acre business park development, Buchanan Field Airport**

This property is located at the northwest corner of Marsh Drive and Sally Ride Drive. The development is proceeding at a slow pace; however; the development team (Montecito Commercial Group) anticipates applying for building permits within the next few months once the environmental mitigation compliance review is complete. Montecito expects to break ground in spring 2019.

b. **4.6-acre development, Buchanan Field Airport**

This property is located at the northwest corner of Marsh Drive and Solano Way. About 80% is within the City of Concord (City) and 20% is within the County. One of the partners (StoragePro) decided to step out of the proposed development. However, a new partner, Claremont Companies, LLC., has stepped in and are working closely with the City and County to move through the development process. They are investigating a possible fault line that may be proximate. Once the Geotech work is completed, the partnership is expected to submit a development application with the City within 30-45 days.

c. **Airport Layout Plan, Buchanan Field Airport**

Airport staff reported the Airport Layout Plan (ALP) project is 90% complete. The consultants are preparing the land release documents for FAA approval to release 17-acres for non-aeronautical use. In order to comply with FAA requirements, a runway safety analysis is also required which will begin end of February/early March 2019.

d. Release of 17-acres for non-aeronautical use, Buchanan Field Airport

The current ALP shows 17-acres of vacant land located at the northeast of Marsh Drive and Sally Ride Drive designated for aeronautical use. FAA forecasts indicate that there is sufficient space to meet the aeronautical demand and this property should be released for non-aeronautical use. Consultants are preparing the land release documents for FAA's approval. If approved, Supervisor Mitchoff requested that Airport staff should keep local residents informed of the proposed project through written communication and [Buchanan Field's Facebook page](#).

13. Discuss and accept the Airport Committee meeting schedule for 2019

The Airport Committee will continue to hold quarterly meetings on the second Wednesday from 11:00 a.m. until 12:00 p.m. in February, May, August and November at Buchanan Field or Byron Airport.

14. Future agenda items

- 3-acre and 4.6 development, Buchanan Field Airport
- ALP, Buchanan Field Airport
- 17-acres, Buchanan Field Airport
- GPA, Byron Airport

15. Adjourn

The meeting was adjourned at 12:18 p.m.

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019

Subject: Receive an update from the Aviation Advisory Committee Chair (Maurice Gunderson)

Submitted For: Keith Freitas, Airports Director

Department: Airports

Referral No.:

Referral Name:

Presenter: Maurice Gunderson

Contact: Beth Lee (925) 681-4200

Referral History:

Not applicable.

Referral Update:

Not applicable.

Recommendation(s)/Next Step(s):

Receive an update from the Aviation Advisory Committee Chair.

Fiscal Impact (if any):

Not applicable.

Attachments

No file(s) attached.

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019

Subject: Discuss progress regarding the Byron Airport General Plan Amendment (Will Nelson, Department of Conservation and Development)

Submitted For: Keith Freitas, Airports Director

Department: Airports

Referral No.:

Referral Name:

Presenter: Will Nelson (Department of Conservation & Development) **Contact:** Beth Lee (925) 681-4200

Referral History:

The Airport Committee, at their September 24, 2012, meeting, directed Airports staff to schedule the use of the Mariposa Community Benefits Fund for the full Board of Supervisor's consideration.

On December 4, 2012, the Board of Supervisors authorized the Department of Conservation and Development (DCD) to undertake a General Plan Amendment (GPA) study for the Byron Airport. The Board also authorized use of a portion of the Mariposa Energy Project Community Benefits Fund to perform the GPA study.

The Byron Airport Master Plan, adopted in 2005, identified a diversity of aviation and airport-related land uses for the long-term build-out of the airport. To fully implement the Airport Master Plan, it is necessary to adopt a GPA to allow for the range of contemplated land uses. The GPA requires an environmental analysis pursuant to the California Environmental Quality Act (CEQA). The GPA process is being overseen by DCD staff in collaboration with Airports Division staff.

On April 8, 2015, DCD staff issued a Request for Proposals (RFP) for the Byron Airport Development Program and CEQA Analysis. Prospective consultants had until May 8, 2015, to respond. Only two proposals were received.

On July, 1, 2015, the Airport Committee had a general discussion of the environmental process, RFP responses received, project cost, and anticipated project schedule.

On August 18, 2015, the Board of Supervisors approved a \$180,545 contract between Contra Costa County and Dudek, Inc. to prepare a development scenario for the airport and the environmental impact report (EIR) for the GPA.

On April 27, 2016, the Airport Committee had a general discussion regarding the project and the

progress of the environmental review. Staff and Committee members expressed dissatisfaction with the progress to date.

In the weeks following the April 2016 meeting, staff of DCD and Airports and the consultant, had several email exchanges and phone calls to determine why the environmental review was not proceeding as originally anticipated. The consultant indicated they had difficulty formulating an acceptable project description, which forms the basis for the environmental review, because:

- The Airport Land Use Compatibility Plan (ALUCP) predates the 2005 Byron Airport Master Plan and does not accurately reflect proposed aviation activities and proposed non-aviation development.
- The ALUCP policies for Byron Airport are overly restrictive compared to those for Buchanan Airport and relative to current guidance per the California Airport Land Use Planning Handbook published by Caltrans.
- While ALUCPs generally do not apply to airports themselves, the 2005 Master Plan specifically states that the policies and regulations of the ALUCP are applicable to the airport property, thereby artificially limiting what can occur on Airport property.

Staff and the consultant determined that the best course of action would be to expand the scope of the current environmental review to include updating the portions of the ALUCP pertaining to Byron Airport. While this would extend the project timeline and increase cost, the final product would be a General Plan, zoning, ALUCP, and Master Plan for Byron Airport that were consistent and compatible.

On July 20, 2016, the Airport Committee reviewed the revised scope of work and directed staff to prepare a contract amendment for approval by the Board of Supervisors.

On March 8, 2017, the consultant presented the Airport Committee with updated development scenarios for Byron Airport. In the months following the Airport Committee meeting, DCD and Airports staff had additional meetings regarding the ALUCP update and the project's interplay with the East Contra Costa County Habitat Conservation Plan. This led to further refinements of the project description.

With the project description seemingly finalized, on September 20, 2017, DCD issued the Notice of Preparation (NOP), which is the first formal step in the EIR process. The NOP portion of the process provides an opportunity for public agencies and the general public to comment on the scope of the environmental analysis to be included in the draft EIR (DEIR). The NOP portion of the process was completed in October 2017.

In September 2017, Airports staff began discussions with Caltrans regarding the airport classification (rural versus suburban) applied to Byron Airport. This classification affects the allowable intensity of aviation and airport-related development, which could negatively impact the airport's long-term economic viability. Classifying Byron as a suburban airport would be more consistent with the Federal Aviation Administration's designation of it as a reliever airport and with the long-term build out as detailed in its Master Plan. However, Byron Airport is surrounded by land outside the Urban Limit Line, which gives the perception that the airport should be classified as rural.

Dudek's work on the DEIR slowed significantly while the airport classification issue was being resolved because the project's impacts in certain environmental topic areas (e.g., Traffic, Air

Quality, Greenhouse Gas Emissions, Noise, Energy) cannot be determined if the intensity of the development is unknown.

In January 2018, Airports staff received a letter of interest from Mark Scott Construction, Inc., to develop and lease a light industrial project on the 36.3 acres located generally northeast of the main runway that are designated for airport-related development.

In March 2018, Dudek indicated that the administrative draft EIR (ADEIR) would be submitted for County staff's review in June or July, and that completion of the Transportation section was delaying the submittal. Throughout 2018 the project was delayed by Dudek's traffic subconsultant's inability to complete the traffic impact analysis (TIA) that forms the basis for the DEIR Transportation section.

In May 2018, Dudek presented the draft ALUCP update materials to the Airport Land Use Commission. Following this meeting, the project description was again refined.

In August 2018, the Mark Scott proposal was expanded to potentially include an 11.67-acre private parcel located on Armstrong Road between airport property and the Byron-Bethany Irrigation District Canal. Because this private property was not part of the original EIR scope, it was necessary to perform additional environmental studies and revise several sections of the ADEIR (e.g., Aesthetics, Biological Resources, Cultural Resources, Hazardous Materials). The expansion also pushed the overall project over the threshold for requiring a water supply assessment (WSA) pursuant to Senate Bill 610. Ultimately these revisions to the ADEIR and preparation of the WSA have caused little-to-no delay because of the ongoing delay related to the traffic analysis.

On November 6, 2018, Dudek submitted the TIA for staff's review. The analysis assumed a substantial portion of the future development might be commercial, which inflated the projected trip generation to an unrealistic level. The proposed mitigation measures, which included installation of traffic signals at several local intersections and construction of new turn pockets and lanes, were impractical and cost prohibitive.

On December 13, 2018, Airports staff met with Dudek to again revise the project description so that a new, more realistic TIA could be prepared.

On December 13, 2018, Dudek submitted the first few sections of the ADEIR for staff's review. The remaining sections were submitted throughout January and into February 2019.

Referral Update:

Staff's review of the ADEIR has revealed significant deficiencies in several sections, most notably Biology and Transportation. Irrespective of these deficiencies, the measures recommended to mitigate the project's transportation impacts are significant, and some appear to be technically infeasible. Staff is currently assessing options for moving forward.

Recommendation(s)/Next Step(s):

Discuss progress regarding the Byron Airport General Plan Amendment (Will Nelson, Department of Conservation and Development). The timeframe for completion of the DEIR is unknown. The next step after completion of the DEIR will be the public review period, which will last from 45-60 days. Additionally, the contract with Dudek will expire in June if not amended.

Fiscal Impact (if any):

As amended, the contract with Dudek is for \$223,801, to be paid out of the Mariposa Community Benefits Fund. There is a pending contract amendment for approximately \$49,000, which has not yet been approved by the Board. These figures do not include County staff costs associated with the project.

Attachments

No file(s) attached.

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019

Subject: Discuss resolution of crane height issues at Buchanan Field associated with Highway 4 project

Submitted For: Keith Freitas, Airports Director

Department: Airports

Referral No.:

Referral Name:

Presenter:

Contact:

Russell Milburn (925) 681-4200

Referral History:

On February 7th, Airport Staff were notified of crane activity off the approach end of Runway 19R at Buchanan Field Airport. They investigated the activity and found that the crane was associated with the Contra Costa Transit Authority (CCTA) project to widen Highway 4. Staff reached out to the CCTA, the contractors on the project, the Federal Aviation Administration (FAA) and CalTrans because the mitigation procedures required for the project would have effectively shut down the primary instrument approach to Runway 19R. Airport Staff was able to relay the concerns with this to the involved parties and CCTA's contractor agreed to modify the project's procedures in order to minimize any effects on Buchanan Field's operations.

Referral Update:

The CCTA Highway 4 widening project has been progressing rapidly. The contractor has been very helpful and open to Airport and Air Traffic Control suggestions regarding safety and procedures. The dialog related to this project ensured that the Airport has a voice at the 680 Corridor work that is installing a pay lane for commuters. That project is also including some work with cranes but the coordination with the Airport has already taken place.

Recommendation(s)/Next Step(s):

Discuss resolution of crane height issues at Buchanan Field associated with Highway 4 project. Airport Staff will continue to work closely with the project coordinators on any and all construction around the Airports. The implementation of a new tool that will give more advanced notice of any potential conflicts with projects has been accomplished.

Fiscal Impact (if any):

The Airport Enterprise Fund and associated airport businesses and operators would have been severely impacted if the crane issue with the CCTA project had not been resolved and the CCTA had proceeded as planned. With the resolution of the crane issues there was zero fiscal impact.

Attachments

No file(s) attached.

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019

Subject: Discuss JetSuiteX passenger traffic growth between 2016 and 2019

Submitted For: Keith Freitas, Airports Director

Department: Airports

Referral No.:

Referral Name:

Presenter:

Contact:

Beth Lee (925) 681-4200

Referral History:

On March 1, 2016, The Board of Supervisors approved a month-to-month rental agreement between the County and JetSuiteX to permit their new scheduled charter service to operate at Buchanan Field. JetSuiteX had their inaugural flight in April 2016 from Buchanan Field to Burbank. Since that time JetSuiteX now offers two to three daily flights to Burbank and recently expanded to offer two direct weekend service options to Las Vegas.

Referral Update:

April 2019 marked JetSuiteX's third anniversary operating at Buchanan Field; one of its inaugural locations. Their business model has proved successful as they continue to increase the number of flights and expand to new locations.

Recommendation(s)/Next Step(s):

Discuss JetSuiteX passenger traffic growth between 2016 and 2019. This is a general discussion of the JetSuiteX passenger traffic, concession fee, and fuel flowage fee increases from 2016 to 2019 (see attached chart).

Fiscal Impact (if any):

The Airport Enterprise Fund receives an enplanement fee for each flight plus a fuel flowage fee. The total enplanement fees have increased by 196% (from \$28,065 to \$83,060) and the fuel flowage fees have increased by 170% (from \$11,336 to \$30,552) over the first three years. The County General Fund realizes sales tax and other revenues from their operations.

Attachments

JetSuiteX Performance report

JetSuiteX Performance Report

2016-2019

	2016	2017	2018	2019*	2016 vs. 2018 % growth
Gallons	125,951	318,938	339,464	61,402	170%
Gallon Dollar Amount	\$11,335.59	\$28,704.42	\$30,551.76	\$5,526.18	170%
Passengers	5,613	13,465	16,612	4,763	196%
Concession Fees	\$28,065.00	\$67,325.00	\$83,060.00	\$23,815.00	196%

*2019 is for Quarter 1 (January-March)

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019

Subject: Discuss recent FAA grant funding issues related to Runway 14L/32R pavement rehabilitation project

Submitted For: Keith Freitas, Airports Director

Department: Airports

Referral No.:

Referral Name:

Presenter: **Contact:** Russell Milburn (925) 681-4200

Referral History:

In December of 2016, the Board authorized the Director of Airports to submit applications and accept Federal Aviation Administration (FAA) and California Department of Transportation grants related to Runway 14L/32R pavement reconstruction.

In August of 2017 the FAA and California Department of Transportation awarded a grant for approximately \$261,000 to the County to complete the design and engineering portion of the Runway 14L/32R pavement reconstruction project. The design of the project is now winding down and a construction bid package is expected to be advertised in early 2019. In September of 2018, Airport staff submitted an application for approximately \$3,800,000 to complete the construction portion of the project.

Referral Update:

None.

Recommendation(s)/Next Step(s):

Discuss recent FAA grant funding issues related to Runway 14L/32R pavement rehabilitation project. If the FAA awards the grant to complete the pavement reconstruction of Runway 14L/32R the project is expected to start in late 2019 or early 2020.

Fiscal Impact (if any):

There will be no County General Funds expended on this project. The total project cost is estimated to be \$4,200,000, with \$3,800,000 being funded by FAA. The remaining funding will be shared by the California Department of Transportation and the Airport Enterprise Fund.

Attachments

No file(s) attached.

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019

Subject: Discuss new UAS(drone)/technology business activity at Buchanan Field and Byron Airports

Submitted For: Keith Freitas, Airports Director

Department: Airports

Referral No.:

Referral Name:

Presenter:

Contact:

Beth Lee (925) 681-4200

Referral History:

On January 16, 2018, the Board ratified the execution of a Letter of Intent between the County and the California Department of Technology to partner in participating in the FAA sponsored UAS Integration Pilot Program (IPP).

District III and Public Works Department-Airports staff continue to explore business opportunities with UAS companies. On October 8, 2018, 3DR conducted UAS pavement inspection testing at the Byron Airport. The test was successful and 3DR has requested that the County consider additional testing opportunities at Byron and Buchanan Field.

Referral Update:

The partnership effort has resulted in two UAS companies locating their businesses at the Buchanan Field Airport. To further this effort and to proactively position Buchanan Field and Byron Airport to attract aviation innovation and technology businesses (both established and emerging), Airports staff is convening a working group to help us develop a strategy/plan. Staff has invited individuals who are knowledgeable and/or involved in the industry (UAS and autonomous vehicles/aircraft), financing, real estate development, and economic development to attend a meeting to brainstorm ways to best attract aviation innovation and technology businesses to the airports.

Recommendation(s)/Next Step(s):

Discuss new UAS (drone)/technology business activity at Buchanan Field and Byron Airports. Continue to work with various UAS entities to explore business and partnership opportunities.

Fiscal Impact (if any):

The fiscal impact has generally been limited to the Airport Enterprise Fund and associated with staff time.

Attachments

No file(s) attached.

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019

Subject: Discuss the State Water Quality Control Board Water Code Section 13267 Order WZ 2019-0005-DWQ for the Determination of the Presence of Per- and Polyfl

Submitted For: Keith Freitas, Airports Director

Department: Airports

Referral No.:

Referral Name:

Presenter:

Contact:

Beth Lee (925) 681-4200

Referral History:

On March 24, 2019, the Public Works Department – Airports Division (Airports) received a letter from the San Francisco Bay Regional Water Quality Control Board, relative to Order WQ 2019-0005-DWQ (Order), for determination of the presence of PFAS substances at Buchanan Field Airport (Buchanan Field). PFAS substances have been used in the production of many products (such as dental floss, water repellent clothes and goods, and textiles). PFAS exposure through drinking water has become an increasing concern due to the tendency of PFAS to accumulate in groundwater.

Buchanan Field was identified as a facility that has accepted, stored, or used materials that may contain PFAS substances. Aqueous Film-Forming Foams (AFFF) foam used for Aircraft Rescue and Firefighting (ARFF), as required by the Federal Aviation Administration for commercial airports, contains PFAS substances.

The Airports must prepare a response to the State Water Resources Control Board related to determining the presence or absence of PFAS substances at Buchanan Field Airport. The response includes completion of a questionnaire that was included in the Order to determine whether PFAS compounds have been used or stored at Buchanan Field and, if so, identify locations where they were used or stored. To comply with the Order, a preliminary soil and groundwater investigation work plan must be developed and submitted within sixty days from receipt of the letter.

Subsequent actions, not included in the current work scope and cost, will include implementing the field investigation identified in the work plan and preparation of a final sampling and analysis report.

Referral Update:

None.

Recommendation(s)/Next Step(s):

Discuss the PFAS Order and response requirements relative to Buchanan Field Airport.

Fiscal Impact (if any):

The cost to prepare a response to the Order, including a completed questionnaire and work plan, is \$67,302 which will be paid from the Airport Enterprise Fund.

Attachments

No file(s) attached.

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019
Subject: Airport Director's Report (11.a-11.e)
Submitted For: Keith Freitas, Airports Director
Department: Airports
Referral No.:
Referral Name:

Presenter: **Contact:** Beth Lee (925) 681-4200

Referral History:

Not applicable.

Referral Update:

Not applicable.

Recommendation(s)/Next Step(s):

Airport Director's report (11.a through 11.e).

Fiscal Impact (if any):

Not applicable.

Attachments

No file(s) attached.

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019

Subject: 11.a 36-acre non-aeronautical development project, Byron Airport

Submitted For: Keith Freitas, Airports Director

Department: Airports

Referral No.:

Referral Name:

Presenter:

Contact:

Beth Lee (925) 681-4200

Referral History:

The Airport Committee, at their September 24, 2012 meeting, directed Airports staff to schedule the use of the Mariposa Community Benefits Fund for the full Board of Supervisor's consideration.

On December 4, 2012, the Board authorized the Department of Conservation and Development (DCD) to undertake a General Plan Amendment (GPA) study for the Byron Airport.

On April 24, 2018, the Board authorized staff to negotiate a ground lease and development terms for approximately 36-acres of County owned land at the Byron Airport. The proposed use was for a compatible non-aviation development on land described for non-aviation use in the Byron Airport Master Plan (Airport Master Plan). This land, however, was not formally released for non-aeronautical use by the Federal Aviation Administration (FAA). A land release request package must be prepared in order for the FAA to make a determination. As the requested action could result in a change to the Airport Master Plan, the land release request package must comply with the National Environmental Policy Act (NEPA). NEPA review will include preparation of a documented categorical exclusion (CATEX), It is possible that an Environmental Assessment may be required if there are identified critical items during the preparation of the CATEX or if the FAA determines that a higher level NEPA evaluation is necessary. Completion of the GPA process and FAA release of the 36-acres for non-aeronautical use is required before a lease can be executed.

Referral Update:

The land release request package is being prepared which, if approved by the FAA, will allow for non-aeronautical use of the property.

Recommendation(s)/Next Step(s):

36-acre non-aviation development project, Byron Airport (Airport Director's report). This is a general discussion about the status of the 36-acre non-aviation development project at the Byron Airport.

Fiscal Impact (if any):

To date, \$284,423 has been allocated from the Mariposa Community Benefit Fund for the GPA process.

Attachments

No file(s) attached.

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019
Subject: 11.b 3-acre business park development, Buchanan Field
Submitted For: Keith Freitas, Airports Director
Department: Airports
Referral No.:
Referral Name:
Presenter: **Contact:** Beth Lee (925) 681-4200

Referral History:

On December 8, 2015, the Contra Costa County Public Works – Airports Division received a letter of interest from a private party to develop an industrial business park use on approximately 3 acres of land owned by the County and located on the northeast corner of Marsh Drive and Sally Ride Drive on the west side of Buchanan Field Airport. The parcel is designated for non-aviation use on the Buchanan Field Master Plan.

Per adopted procedures, the County notified existing commercial tenants at Buchanan Field and Byron Airport and publicized the notice to solicit other competitive interest in the property. The response deadline was January 14, 2016, and the County did not receive any additional letters of interest to develop this property. On March 29, 2016, the Board authorized County staff to negotiate a lease with the proposed developer.

In November 2016, the development team submitted a development plan application to DCD for the proposed project. Public Works staff would perform the environmental analysis for the project. Airports staff will draft a lease for the 3-acre business park. The lease will be scheduled for the Board's review and consideration when the environmental review process has been completed (the lease may be approved concurrently with the environmental component).

Development of this 3-acre vacant parcel for business park use would expand economic development activity at Buchanan Field Airport and lead to increased revenues to the Airport Enterprise Fund. This development will also facilitate the growth and development as identified in the adopted Buchanan Field Airport Master Plan. A business proposal must be consistent with the Airport Master Plan and General Plan for consideration.

The project was reviewed by DCD and they found that it does not require a planning approval process. On January 11, 2017, the project sponsors submitted the paperwork necessary to initiate the environmental review process. The environmental process was estimated to take 4 to 6 months to complete. However, it has been 14 months and the environmental process is not yet done.

On Tuesday, April 10, 2018, the Board approved to lease with Montecito to develop a business park on the northeast corner of Marsh and Sally Ride Drive.

Referral Update:

The project is still in being reviewed for compliance with its environmental mitigation requirements which is required before submitting for building permits.

Recommendation(s)/Next Step(s):

3-acre business park development, Buchanan Field Airport (Airport Director's Report). An application will be submitted for building permits.

Fiscal Impact (if any):

None.

Attachments

No file(s) attached.

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019
Subject: 11.c. 4.6-acre development, Buchanan Field
Submitted For: Keith Freitas, Airports Director
Department: Airports
Referral No.:
Referral Name:
Presenter: **Contact:** Beth Lee (925) 681-4200

Referral History:

The development site is approximately 4.6 acres of land owned by the County and located on the northwest corner of Marsh Drive and Solano Way on the north side of Buchanan Field Airport. The parcel is commonly referred to as “Parcel C” and is designated for non-aviation use on the Buchanan Field Master Plan. The parcel is partially (approximately 20%) within the unincorporated County and the balance (approximately 80%) is within the City of Concord. As such, on July 20, 2016, the Board approved an agreement between Contra Costa County and the City of Concord regarding the entitlement process for development of this parcel and the apportionment of tax revenues.

On December 6, 2016, the Board authorized Airports Staff to negotiate lease terms with another entity. Unfortunately, the other entity was unable to proceed with its proposed development and they withdrew its development interest on March 9, 2018.

On March 13, 2018, the Contra Costa County Public Works – Airports Division proactively solicited and advertised for development interest in the 4.6-acre site. The competitive solicitation process was consistent with the FAA Airports District Office’s guidance for airport property use. The Airports Division received seven (7) letters of interest from private parties to develop the subject site.

On April 16, 2018, Airports Division staff distributed a RFP to select a master developer to the seven interested parties. The proposals and a \$25,000 development deposit were due on May 25, 2018. The Airports Division received two complete proposals, one from Montecito Commercial Group, LLC and a joint proposal from StoragePRO, Inc. and the Deutscher Properties Corporation.

A Selection Committee comprised of Airports Division staff, a member of the Aviation Advisory Committee, and a City of Concord staff member was convened to review and rank the two proposals. The ranking outcome was the proposal submitted by StoragePRO, Inc. and Deutscher Properties Corporation was unanimously ranked first and the proposal Montecito Commercial Group, LLC was ranked second. They have been meeting with the City of Concord to proceed

through the environmental process. On June 26, 2018, the Board authorized County staff to negotiate a lease and development terms with the respondents in ranked order.

Development of this 4.6-acre vacant parcel for commercial use would expand economic development activity at Buchanan Field Airport and lead to increased revenues for the Airport Enterprise Fund. This development will also facilitate the growth and development as identified in the adopted Buchanan Field Airport Master Plan. A business proposal must be consistent with the Airport Master Plan and General Plan for consideration.

The Claremont Companies, LLC has replaced StoragePRO, Inc. in the development partnership with Deutscher Properties Corporation.

Referral Update:

Geotechnical work is being performed on the site and the team members have been meeting with the City of Concord staff in preparation of submitting a development application.

Recommendation(s)/Next Step(s):

4.6-acre development, Buchanan Field Airport (Airport Director's Report). This is a general discussion about the status of the proposed project.

Fiscal Impact (if any):

None.

Attachments

No file(s) attached.

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019

Subject: 11.d. Proposed relocation of Confire Station 9 to Airport property, Buchanan Field

Submitted For: Keith Freitas, Airports Director

Department: Airports

Referral No.:

Referral Name:

Presenter:

Contact:

Beth Lee (925) 681-4200

Referral History:

ConFire has identified a preferred location to relocate Fire Station 9 which is an approximate 3-acre site of land located generally east/northeast of the Center and Willow Street intersection on the west side of Buchanan Field Airport. The project would also include an aircraft hangar. The desired location of the fire station is designated for non-aviation use and the hangar location is designated for aviation use on the adopted Airport Master Plan. CEQA analysis of the site is currently underway.

Referral Update:

None.

Recommendation(s)/Next Step(s):

Proposed relocation of Confire Station 9 to Airport property, Buchanan Field (Airport Director's report). This is a general discussion about the status of the proposed project. Airports staff will request authorization to negotiate development and business terms with ConFire for this project.

Fiscal Impact (if any):

None.

Attachments

No file(s) attached.

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019

Subject: 11.e. Release of 17-acres for non-aeronautical use, Buchanan Field

Submitted For: Keith Freitas, Airports Director

Department: Airports

Referral No.:

Referral Name:

Presenter:

Contact:

Beth Lee (925) 681-4200

Referral History:

FAA forecasts are used to determine long-term demand for aviation facilities and the amount of land needed for those facilities. The land denoted for aviation use on an ALP correlates to the long-term aviation facility needs.

The existing ALP shows the approximate 17-acres of vacant land on the northeast of Marsh Drive and Sally Ride Drive (generally across from the Airports Division office) for aviation use. In order for that land to be used for aviation facilities, a taxilane would need to be extended from the airfield. Further, that taxilane would cross Sally Ride Drive causing it to be severed. Thus, a new second connection to Marsh Drive would be required on the north end so that tenants can continue to access their hangars/buildings once the taxilane is installed. These combined improvements would be very expensive which would likely cause the land to remain vacant and unproductive.

The current forecasts for the ALP update indicate there is substantially more land currently reserved for aviation uses than needed to meet future demand. This, combined with the high cost to connect this property to the airfield, make the 16-acres economically infeasible for aviation use. As such, it was determined that this land should be released for non-aviation use.

County staff discussed the findings the FAA Airport District Office staff and they conceptually agreed with the approach and suggested that a land release request package be prepared in order for them to make a determination. The cost to prepare a documented categorical exclusion (CATEX) is approximately \$122,000. It is possible that an Environmental Assessment may be required if there are identified critical items during the preparation of the CATEX or if the FAA determines that a higher level NEPA evaluation is necessary.

Subsequently, the Airports Division received a letter of interest to develop this property for non-aviation use. A competitive solicitation process commenced, and the County did not receive any competitive interest. On December 4, 2018, the Board of Supervisors authorized negotiations for a ground lease and development terms with the Montecito Development Company, LLC for

the approximate 17-acres. Completion of the FAA release of the 17-acres for non-aeronautical use is required before a lease can be executed.

Referral Update:

An Exclusive Negotiating Agreement (ENA) between Montecito Development Company and the County was reviewed by the Board of Supervisors at their May 7, 2019 meeting. The ENA is necessary for the development team to identify potential tenant(s) and to feel confident in proceeding with all of the review processes, including Federal NEPA environmental review, necessary to complete the FAA process for the release of the land for non-aviation uses. It will also enable the parties to proceed with the land use entitlement process and the CEQA process, as mandated by State law.

Recommendation(s)/Next Step(s):

Release of 17-acres for non-aeronautical use, Buchanan Field (Airport Director's Report).
Preparation of a release of land request for the 17-acres to allow it to be used for non-aviation use.

Fiscal Impact (if any):

This project received approximately \$285,425 in grants from the FAA and Caltrans. Adding the land release request package and runway safety analysis to the to the project increases to the total project cost to \$519,176. The Airport Enterprise Fund will be used to cover the additional project expenses.

Attachments

No file(s) attached.

Contra Costa County Board of Supervisors

Subcommittee Report

AIRPORTS COMMITTEE

Meeting Date: 05/08/2019
Subject: Future agenda items
Submitted For: Keith Freitas, Airports Director
Department: Airports
Referral No.:
Referral Name:
Presenter: **Contact:** Beth Lee (925) 681-4200

Referral History:

Not applicable.

Referral Update:

Not applicable.

Recommendation(s)/Next Step(s):

Future agenda items.

Fiscal Impact (if any):

Not applicable.

Attachments

No file(s) attached.
