

MENLA 2018

CONFERENCE & EXPO
NASHVILLE ★★
TN

MEASURE TWICE, CUT ONCE:
BUILDING A BETTER PSAP

#NENA2018

SHERRI BUSH, ENP

**SENIOR CONSULTANT
FEDERAL ENGINEERING**

#NENA2018

ERNIE OLDS, AIA

VICE PRESIDENT

BECKER MORGAN GROUP

#NENA2018

SITE SELECTION

LET'S DISCUSS...

- **Land Development Principles**
- **PSAP Survivability**
- **Future Proofing**

LAND DEVELOPMENT

Just 5.8% of all land in the lower 48 states is developed, ...but that area accounts for more than **50%** of the total land value.

#NENA2018

LAND DEVELOPMENT

Population growth is uneven and density varies greatly, meaning...

#NENA2018

LAND DEVELOPMENT

Land Prices by State
1980 and 2016

#NENA2018

LAND DEVELOPMENT

Land costs
per acre –
2009, varies
greatly with
location

LAND DEVELOPMENT

Land Costs
as a Share of Total
Costs of Construction
by Region

LAND DEVELOPMENT

Land development cost components

- Land value – proximity to housing, work, shopping, schools, amenities, transportation
- Physiography – soils, vegetation, water
- Infrastructure – access, utilities

LAND DEVELOPMENT

How much land do I need?

- Start with 500sf to 1000sf per position
- Add a 25m (82ft) standoff
- Parking can be placed outside that point
- Allow space to manage storm water
- Give the generator/utilities access
- Connect parking to your roadway
- Buffer for privacy and security as needed
- Fence the property

350 FT x 300 FT = 105,000 SF or 2.4 acres

PSAP SURVIVABILITY

STRUCTURAL ATTRIBUTES

- Natural Hazards...

#NENA2018

PSAP SURVIVABILITY

STRUCTURAL ATTRIBUTES

- Other Threats...

PSAP SURVIVABILITY

INFRASTRUCTURE

- Power
- Data
- HVAC
- Sewer / Water
- Food / Rest

#NENA2018

PSAP SURVIVABILITY

ACCESSIBILITY

- Single vs Multi-Point
- Rural vs Urban

#NENA2018

PSAP SURVIVABILITY

SECURITY

- Perimeter
- Internal

#NENA2018

PSAP SURVIVABILITY

INTERNAL CRISIS

- Loss of power, data, a fire...

#NENA2018

PSAP SURVIVABILITY

EXTERNAL CRISIS

- When **YOU** are in the storm...

FUTURE PROOFING

Change in land values,
Change in population,
Change in technology

FUTURE PROOFING

Planning for the Future

- Building for the Future

#NENA2018

SITE SELECTION

SUMMARY

1. Understand that land has value
2. Improving land for a PSAP is expensive
3. Your decisions can save or cost you money for years
4. Done correctly you will be set for the future!

SITE SELECTION

Questions & Answers

Sherri Bush – Federal Engineering

sherri.bush@feeng.com

804.512.2471

Ernie Olds – Becker Morgan Group

eolds@beckermorgan.com

910.341.7600

#NENA2018

#NENA2018