

COUNCIL MINUTES

March 5, 2020

The City Council of the City of Mesa met in a Study Session in the lower level meeting room of the Council Chambers, 57 East 1st Street, on March 5, 2020 at 7:30 a.m.

COUNCIL PRESENT COUNCIL ABSENT OFFICERS PRESENT

John Giles Mark Freeman Jennifer Duff Francisco Heredia David Luna Kevin Thompson Jeremy Whittaker

Christopher Brady None Holly Moseley

Jim Smith

Hear a presentation, discuss, and provide direction on the sale of City-owned properties through an online auction process, and proposing the properties located at the northwest corner of Adobe and Recker roads (2.1 acres), and the northwest corner of McDowell Road and 92nd Street (1.3 acres) be used as a pilot in the online auction process.

Real Estate Services Administrator Kim Fallbeck introduced Procurement Administrator Matt Bauer who displayed a PowerPoint presentation. (See Attachment 1)

Ms. Fallbeck stated local agencies are using a few of the same methods for land sales as the City of Mesa. (See Page 2 of Attachment 1)

Ms. Fallbeck explained City policy allows for different methods to sell properties such as, real estate brokers, sealed bids, request for proposal (RFP), and public auction. (See Page 3 of Attachment 1)

Ms. Fallbeck recommended using an online auction process to be more economical and convenient while selling smaller City parcels. (See Page 4 of Attachment 1)

Ms. Fallbeck mentioned the Purchasing Department has used online auctions for purchases of materials in the past. She stated the auction process for property sales would be a forward auction, meaning the highest bidder would win the property. She explained EasiBuy would create a bid platform that would provide information about parcels the City is interested in selling. She continued by saying the company would manage training for the online auction and provide outreach to the brokerage community to give information about the possible properties for sale. She stated in addition to the City's current process of posting the property for sale 10 days prior to the auction date, a letter is mailed out to adjacent property owners, and advertisements are posted in the newspapers to attract multiple bidders. She pointed out bidders would be required to provide a cashier's check and a bidder's affidavit to become a qualified bidder. (See Page 5 of Attachment 1)

Ms. Fallbeck reviewed the outline for the online bid platform and the information that will be displayed during the auction. (See Page 6 of Attachment 1)

Ms. Fallbeck displayed a map showing two vacant properties that have received interest recently. She stated the properties are located on the northwest corners of Adobe and Recker roads and McDowell Road and 92nd Street. She reported Maricopa County owns a 12-acre parcel on the east side of 92nd street with access issues, so the City will work with the County and recommends not moving forward with the auction site until this issue is resolved. (See Page 7 of Attachment 1)

Ms. Fallbeck presented details on each proposed parcel for auction. She stated the McDowell Road and 92nd Street parcel has not been appraised because it is identical to the current parcel that the Flood Control District recently appraised and sold. (See Page 8 of Attachment 1)

City Manager Christopher Brady commented if the online auction is successful, there are opportunities for other small parcels to be sold in the same manner.

In response to a question from Vice Mayor Freeman, Ms. Fallbeck stated both parcels are zoned residential.

In response to a question from Councilmember Luna, Ms. Fallbeck confirmed the parcel off Adobe and Recker roads was part of the Alta Mesa community.

In response to a question from Mayor Giles, Mr. Brady explained the Adobe and Recker Roads parcel was to be used for a fire station, that ended up not being needed after placement of surrounding fire stations.

Mayor Giles commented the online auction process looks like an effective way to sell properties and that he is optimistic there could be a competitive bid with more advertisement.

Scott Patterson with EasiBuy explained the services includes outreach to buyers to gain interest in the properties the City has for sale.

Ms. Fallbeck mentioned the auction information will be posted on the City's website and distributed to developers and brokers.

In response to a question from Mayor Giles, Mr. Patterson stated the staff at EasiBuy will identify and notify as many potential property real estate buyers to ensure the sale of the parcels.

Ms. Fallbeck pointed out there will also be a sign posted on the property.

In response to a question from Councilmember Heredia, Mr. Brady stated an online auction would be a positive outcome from a public standpoint, allowing competition and allowing for maximum value of the property.

In response to a question from Councilmember Heredia, Mr. Patterson outlined the process of the online auction. He stated all buyers must start the bidding process with the base sale price, and the auction has specific start and end times with a potential overtime period. He added the bidders must provide a bidder's affidavit and a cashier's check to bid at the online auction, which is the same process the City uses for all property sales.

In response to a question from Mayor Giles, Ms. Fallbeck responded by saying buyers pay the brokers' commissions when purchasing the property. She continued by stating buyers are interested in purchasing properties with or without a for sale sign.

Councilmember Whittaker suggested using Multiple Listing Service (MLS) as a marketing source for the sale of city properties.

In response to a question from Councilmember Whittaker regarding the differences of the auction of Thomas and Recker Roads, Ms. Fallbeck explained the land was advertised by newspaper, mailed letters, and a website created by the City specifically for the land sale. She continued by stating developers were interested in the land before it was listed for sale, bringing two bidders to the live auction site.

Mr. Brady commented the process leading up to the auction is the same, but the bidding process will take place online instead of in person where a room would have to be rented and an auctioneer hired to run the auction. He stated the online auction allows people to place bids from anywhere, making it a simpler process.

In response to a question from Councilmember Whittaker, Mr. Brady pointed out the challenge of a sealed bid process is performing auctions through the brokerage community. He stated traditionally the land for sale would be posted on the MLS website listing a date when sealed bids are due, and the highest bid wins the auction. He mentioned there is no opportunity to bid higher with a sealed bid process, whereas an online auction, the bids are transparent allowing for bidding competition. He noted the online auction provides the opportunity to receive maximum value for the property.

In response to a question from Councilmember Whittaker, Mr. Patterson verified the total cost is \$2000 for EasiBuy to create a bid platform for the online auction.

In response to multiple questions from Councilmember Whittaker, Ms. Fallbeck was unaware of the marketing platforms through CWS Marketing and Public Surplus and stated she would look into using those sites. She stated per the Management Policy, the City is required to post for sale signs on the properties 10 days prior to listing. She explained an appraiser evaluates the land and contacts the Planning Director to come up with the highest and best use for the property. She pointed out if the land is rezoned for a specific density, there is a fair chance the buyer would want to rezone the property again which would entail public outreach from the surrounding neighborhoods to receive support.

Planning Director Nana Appiah explained when a rezoning is proposed with specific developments, it gives residents a level of comfort knowing what the intended development will be, otherwise blanket rezoning is applied which could result in many different uses, making it complex to rezone.

Councilmember Whittaker commented if a higher profit was an option, he would consider rezoning to the highest and best use of the property prior to listing it for sale.

In response to a question from Councilmember Whittaker, Ms. Fallbeck reported there are a handful of properties that the City will be looking to sell in the future if the online auction process is successful.

Councilmember Whittaker commented that eBay is another website to advertise parcel sales.

Mayor Giles affirmed consensus in moving forward with the land sale of Adobe and Recker Roads.

Current events summary including meetings and conferences attended.

Mayor Giles – Alice Cooper's – The Solid Rock Team Center

Dr. Seuss Night – Emerson Elementary

Councilmember Duff – Dr. Seuss Night – Guerrero Elementary

Alice Cooper's - The Solid Rock Team Center

Councilmember Luna – Project based learning at Falcon Hill Elementary

Scheduling of meetings.

City Manager Christopher Brady stated that the schedule of meetings is as follows:

Thursday, March 12, 2020, 7:30 a.m. - Study Session

Adjournment.

Without objection, the Study Session adjourned at 8:10 a.m.

	JOHN GILES, MAYOR
ATTEST:	
DEE ANN MICKELSEN, CITY CLERK	

I hereby certify that the foregoing minutes are a true and correct copy of the minutes of the Study Session of the City Council of Mesa, Arizona, held on the 5th day of March 2020. I further certify that the meeting was duly called and held and that a quorum was present.

DEE ANN MICKELSEN, CITY CLERK

jg (Attachments – 1)

Study Session March 5, 2020 Page 1 of 9 Attachment 1

Kim Fallbeck, Real Estate Services Administrator Scott Patterson, EasiBuy

SALE OF CITY PROPERTY

March 5, 2020 Page 2 of 9 Attachment 1

LAND SALES OF OTHER LOCAL

RFP

Development Dept handles all sales) (Their Economic

LIVE AUCTION

(Smaller properties)

SEALED BID

(For >= \$1.5)

RFP - council driven projects

abutting landowners

Broker Sales – brokers vetted

Sealed Bid – land locked property first option abutting landowners Quit Claim – Tiny properties to notify surrounding owners

LIVE AUCTION

all properties; auction not published until first bid, then open to the public) (Abutting properties get first consideration; list

LIVE AUCTION

mesa·az

(advertise in newspape and on website for 30

(Abutting properties get

first consideration)

RFP's, SEALED

REAL ESTATE BROKER SEALED BIDS REQUEST FOR PROPOSAL PUBLIC AUCTION

CURRENT PRACTICE FOR SALE OF

PUBLIC AUCTION OPTIONS

mesa-az

ONLINE AUCTION PROCESS **EASIBuy**

Can reveal lead bid or all bids

Auction has a specific start time with

overtime periods

Platform is very dynamic, and all

bidder amount

accommodate the City's goals

configurations can be modified to

Bidder will know their price, rank and lead

ONLINE BID PLATFORM

//arch 5, 2020 Page 6 of 9 Attachment 1

Study Session March 5, 2020 Page 7 of 9 Attachment 1

RECOMMENDATIONS

ROPOSED PARCELS FOR AUCTION

lobe & Recker

Paid \$45,000.00 Purchased May 27, 1988

Size: 2.1 Acres Excess Property no longer needed as a future Fire Station

Zoned RS-7 Neighborhood

Current Value Approximately:

McDowell & 92nd St

Purchased November 18, 2002 Paid \$125,000.00

Size: 1.3 Acres Basin with Flood Control Excess Property no longer Zoned MC R1-35 needed as a future Retention

\$143,000.00 Current Value Approximately:

