MINUTES STATE BUILDING COMMISSION Executive Subcommittee October 19, 2020

The State Building Commission Executive Subcommittee met this day at 11:00 a.m. via WebEx electronic meeting, with the following members and Departments present. Commissioner Eley called the meeting to order at 10:59 a.m. and requested action on the following matters as presented by State Architect Ann McGauran.

MEMBERS PRESENT

Butch Eley, Commissioner, Department of Finance and Administration, participated via electronic communication Tre Hargett, Secretary of State, participated via electronic communication David Lillard, State Treasurer, participated via electronic communication Justin Wilson, Comptroller of the Treasury, participated via electronic communication

ORGANIZATION

PRESENTER

- University of Tennessee
- Department of Transportation
- Department of General Services
- State Building Commission

Executive Director Austin Oakes Director Jeff Hoge Deputy Commissioner John Hull State Architect Ann McGauran

Commissioner Eley stated that the purpose of this meeting was to consider the items on the agenda for the October meeting of the Executive Sub-Committee of the State Building Commission. Tennessee Code Annotated §8-44-108 provides that if a quorum of members is not physically present at the meeting, other members may be retained for a vote via electronic or other means of communication if certain statutory requirements are met.

A determination has been made that the electronic communication in this meeting by the members is a necessity based on the following facts and circumstances:

- 1. The Executive Sub-Committee has regularly scheduled monthly meetings around which agencies and institutions plan, and a delay will cause an operational hardship for certain of the agencies and institutions having time sensitive matters on today's agenda.
- 2. The current public health crisis resulting from the COVID-19 virus has resulted in declarations of a "State of Emergency" by the State and local governments.
- 3. Meeting electronically is necessary to protect the health, safety and welfare of Tennesseans in light of the COVID-19 outbreak

Commissioner Eley, Secretary Hargett, Comptroller Wilson and Treasurer Lillard participated electronically.

At a roll call vote all members voted aye and approved the use of electronic communication.

CONSENT AGENDA

At a roll call vote all members voted aye and approved the following items which had been reviewed and recommended for approval by Subcommittee staff:

- A. Agency: Transaction: Provision(s):
- Department of Transportation Disposal – Fee

n/a

- B.Agency:
Transaction:
Provision(s):Tennessee Wildlife Resources Agency
Acquisition Fee (Third Party)
Waiver of advertisement and one appraisal
- C. Agency: <u>Department of Environment & Conservation</u> Transaction: Acquisition – Easement (Public Recreation) Provision(s): Waiver of advertisement and appraisals
- D. Agency: <u>Department of General Services</u> Transaction: Acquisition – Lease Amendment Provision(s): Wavier of advertisement
- E. Agency: <u>Department of General Services</u> Transaction: Acquisition – Lease Amendment Provision(s): Waiver of advertisement
- F. Agency: <u>Department of General Services</u> Transaction: Acquisition – Lease (Space) Provision(s): n/a

UNIVERSITY OF TENNESSEE

Requested Action:	Approval of waiver of advertisement
Transaction Description: Proposed Lease Location: Landlord: Term: Source of Funding: Procurement Method: 	Transaction No. 2020-10-01 University of Tennessee – Knoxville (UTK) Knox County – approximately 35,000 sf – UT Research Park, Knoxville TN Cherokee Farm Partners GP II 52 years with one (1) forty (40) year option to extend Plant Funds (Non-Aux) (A) Negotiated
Comment:	The University of Tennessee – Knoxville has the need for approximately 35,000 square feet of research space that includes a high-bay conditioned area. The space is needed for use by the Governors Chair in Advanced Composites Manufacturing who also serves as the Director of the Fibers and Composites Manufacturing Facility. This facility will provide space to grow research and development partnerships, collaborate innovation and talent development for the university and State of Tennessee, and serve as an expertise bridge between Oak Ridge National Labs and the Manufacturing Demonstration Facility.
	In 2018, an RFP was issued seeking to lease this type of space and no responses were received. A market survey was then conducted and found no space that meet the criteria. A follow-up survey was completed Summer 2020 and again found no space that would meet this need.
	As a result, the university requests waiver of advertisement to begin negotiations with a developer that would build an approximately 65,000 +/- square foot facility at the UT Research Park (UTRP) at Cherokee Farm. UT would lease approximately 35,000 +/- square feet of the facility and the remainder would be spec space for future leases by UTRF. Since this building is located on land owned by the University, the building will revert to the University at the end of the lease. Waiver of advertisement is requested due to the unique nature of the space, location, the unavailability of this type of space in the market and opportunity for the space to be built to UTK's specific needs.
	This request is for approval to commence negotiations with the landlord.
Minutes:	10/19/2020 Comptroller Wilson asked for confirmation that this request is for authorization to enter into negotiations and nothing more than that. Executive Director Austin Oakes replied that is correct and they would come back to the Subcommittee before entering into any form of agreement and this request is to waive advertisement in order to enter into negotiations. UT will bring back a lease with their recommendations for the Subcommittee's review and consideration at that time.
	Comptroller Wilson stated that this action would give the Subcommittee the opportunity to examine the agreed upon terms with the Research Park which would be appropriate. Comptroller Wilson stated he thinks this lease is a good idea but will need to review the final terms to confirm it makes sense

for the future of the University of Tennessee and wants to be sure they are doing this right.

Commissioner Eley stated that it is his understanding as well that UT would bring this back to the Subcommittee or the Commission before the final is approved.

At a roll call vote all members voted aye and approved a waiver of advertisement

DEPARTMENT OF TRANSPORTATION

Disposal – Reversion Right (Fee)

Requested Action:	Approval of appraisal	disposal of reversi	ion right with waiver of advertisement and one
 Transaction Description: Location: Grantee: Estimated Purchase Price: Source of Funding: 		his /alue	North Bellevue Boulevard and Overton Park Avenue,
Comment:	This property	has been determined	d to be surplus to the Department's needs.
	request, the I City of Memp however, Men is how it wa determined th In order to re- value.	Department contacter ohis. Memphis and mphis requested the s conveyed in 2015 his property could be elease the public use	by a non-adjoining landowner. Upon receiving the d all adjoining landowners at the time, including the one other adjoining landowner expressed interest; property at no cost for public use and therefore, that pursuant to TCA 12-2-112. Memphis has since better utilized through redevelopment opportunities. restriction, Memphis is required to pay fair market e Highway Fund per TCA 12-2-112.
	Date of Last	·	1960s
	Previous Owr Original Cost	ner:	Various \$681,813.00 (multiple tracts) N/A
Minutes:	10/19/2020		all members voted aye and approved disposal of waiver of advertisement and one appraisal

Acquisition - Lease Amendment

Requested Action:	Approval of a	lease ar	mendment with waiver of a	dvertisement	
Transaction Description: • Proposed Amendment	Transaction No). 98-12 [.]	-909		
 Term: Area / Costs: 	14 years (Dece <u>8,200 Square F</u>		2008 to November 30, 2022)	
0 /1100 / 00513.	Annual Contrac		Years 13-14)	\$84,050.00	\$10.25/sf
			ict Rent (Years 1-14)	79,657.14	9.71/sf
	Estimated Ann		· · ·	14,350.00	1.75/sf
	Estimated Ann			9,020.00	1.10/sf
	Total Annual E			\$103,027.14	\$12.56/sf
Current Lease				¢100/02/111	¢12100/01
 Location: 	Hickman Coun	tv – 108	Progress Center Plaza, Cen	terville, TN	
• Landlord:	Pedigo Center		5		
o Term:	0	•	2008 to November 30, 2020)	
• Area / Costs:	8,200 Square F			/	
			ct Rent (Years 11-12)	\$84,050.00	\$10.25/sf
	Annual Contrac			77,900.00	9.50/sf
			ict Rent (Years 1-12)	78,925.00	9.63/sf
	Estimated Ann	ual Utility	y Cost	14,350.00	1.75/sf
	Estimated Ann	ual Janit	orial Cost	9,020.00	1.10/sf
	Total Average	Annual E	Effective Cost	\$102,295.00	\$12.48/sf
Source of Funding:FRF Rate:	FRF Operating \$15.00	Funds			
Comment:			e office space for the Depa 's Services. Location was b		
	new lease is ap for approval of	pproved the nev	ne best interest of the State to and ready for occupancy. A v long-term solution which is ns needed for the new location	separate ESC action w s estimated to commen	ill be required
			f the financial aspects, oc deemed to be in the state's l		
Previous Actions:	10/25/2004 09/24/2018	ESC ESC	Approved lease Approved lease amendme	nt with waiver of adverti	sement
Minutes:	10/19/2020	ESC	At a roll call vote all memb amendment with waiver of		roved a lease

Requested Action:	Approval of a lease		
Transaction Description: • Proposed Lease	Transaction No. 19-03-932 & 19-04-901		
 Location: Landlord: Term: Area / Costs: 	Hickman County – 108 Progress Center Plaza, Cente Pedigo-Centerville Properties, L.P. 7 years with one 3-year renewal option 6,804 Square Feet	rville, TN	
	First Year Annual Contract Rent Average Annual Rent Estimated Utilities Cost Estimated Janitorial Cost	\$84,709.80 86,167.80 11,907.00 <u>7,484.40</u>	\$12.45/sf 12.66/sf 1.75/sf 1.10/sf
Current Lesses	Total Average Annual Effective Cost	\$105,559.20	\$15.51/sf
 Current Lease Location: Landlord: Term: Area / Costs: 	Hickman County – 108 Progress Center Plaza, Cente Pedigo-Centerville Properties, L.P. 14 years (December 1, 2008 to November 30, 2022)	rville, TN	
• Area / Costs:	8,200 Square Feet Annual Contract Rent (Years 13-14) Average Annual Contract Rent (Years 1-14) Estimated Utilities Cost Estimated Janitorial Cost Total Annual Effective Cost	\$84,050.00 79,657.14 14,350.00 9,020.00 \$103,027.14	\$10.25/sf 9.71/sf 1.75/sf <u>1.10/sf</u> \$12.56sf
Source of Funding:Procurement Method:FRF Rate:	FRF Operating Funds LPR on template \$15.00		
Comment:	This lease will provide office space for Department of of Children's Services. Three proposals from three pr Alternative Workplace Solutions has been implement location will be renovated to meet the State's needs. T May 2022 based on the renovations needed. A sepa bridge the current lease term until the new lease comm	oposers were received ented at this location. The lease is estimated t rate ESC approval wil	and evaluated. The proposed to commence in
	Rent increases in the renewal option, if exercised, to \$ terminate this lease at any time by giving 90 days write of a termination fee.	5	,
	Based on a review of the financial aspects, occupant this lease is deemed to be in the state's best interest a		narket indicators,
Minutes:	10/19/2020 At a roll call vote all members voted ave	e and approved a lease	2

Requested Action:	Approval of a lease		
Transaction Description: • Proposed Lease	Transaction No. 20-02-908		
 Location: 	Knox County – 1426 Elm Street, Knoxville, TN		
• Landlord:	BOSK Properties, LLC		
-	3 years		
	<u>18,256 Square Feet</u>		
• Area / Costs:	First Year Annual Contract Rent	\$212,066.40	\$11.62/sf
	Average Annual Rent	218,492.01	۵۱۱.02/Si 11.97/sf
	Estimated Utilities Cost	31,948.00	1.75/sf
	Estimated Janitorial Cost	20,081.60	1.10/sf
	Total Average Annual Effective Cost	\$270,521.61	\$14.82/sf
Current Lease	Total Average Annual Enective Cost	ΨΖ <i>Ι</i> Ο, JΖΙ.ΟΙ	φ14.02/3I
• Location:	Knox County – 1426 Elm Street, Knoxville, TN		
• Landlord:	BOSK Properties, LLC		
• Term:	10 years (July 1, 2005 to June 30, 2015) (Holdove	orl	
• Area / Costs:	<u>18,256 Square Feet</u>		
	Annual Contract Rent	\$163,128.00	\$8.94/sf
	Estimated Utilities Cost	25,558.40	1.40/sf
	Estimated Janitorial Cost	20,081.60	1.10/sf
	Total Annual Effective Cost	\$208,768.00	\$11.44/sf
 Source of Funding: 	FRF Operating Funds		
Procurement Method:	Negotiated		
FRF Rate:	\$18.00		
Comment:	This lease will provide office space for Departmer	nt of Correction.	
	This lease is in the best interest of the State to lease is approved and ready for occupancy. A futu of the new long-term solution.		
	Based on a review of the financial aspects, occupation this lease is deemed to be in the state's best inter-		arket indicators,
Previous Action:	09/21/2020 ESC Approved waiving advertis	sement	
Minutes:	10/19/2020 ESC At a roll call vote all memb	pers voted aye and approv	ved a lease

Requested Action:	Approval of a lease		
Transaction Description: Proposed Lease Location: Landlord: Term: Area / Costs: 	Transaction No. 20-05-900 Montgomery County – 0 Hornbuckle Rd., Clarksville, The 2012-E Pedigo Trust 7 years with one 3-year renewal <u>8,709 Square Feet</u> First Year Annual Contract Rent Average Annual Contract Rent Estimated Annual Utility Cost Estimated Annual Janitorial Cost Total Annual Effective Cost	TN \$191,162.55 \$21.95/sf 192,655.52 22.12/sf 15,240.75 1.75/sf 9,579.90 1.10/sf \$217,476.17 \$24.97/sf	
Source of Funding:Procurement Method:FRF Rate:	FRF LPR on template \$18.00		
Comment:	This lease will provide a new office space for Department of Safety and Homeland Security. Nine proposals from five proposers were received and evaluated.		
	This new lease will provide space for the growth in the driver services needed in Montgomery County. The current state space is not large enough to accommodate the increased demand and staffing requirements. The proposed location will be constructed to meet the State's needs. The lease is estimated to commence in February 2023 based on the anticipated construction schedule.		
	Rent increases in the renewal option, if exercised, to \$22.95/sf for years 8-10.		
	The tenant may terminate this lease at any time by landlord and payment of a termination fee.	giving 90 days written notice to the	
	Based on a review of the financial aspects, occupancy requirements, and market indicators, this lease is deemed to be in the state's best interest at this time.		
	The CBRE, Inc. commission is \$37,086.19 for the 7-year base term, if all the renewal options are exercised the commission will be \$45,330.89.		
Minutes:	10/19/2020 At a roll call vote all members voted ay	re and approved a lease	

Requested Action:	Approval of a lease		
Transaction Description: • Proposed Lease	Transaction No. 19-04-904		
• Location:	Rutherford County – 845 Esther Ln., Murfree	esboro, TN	
• Landlord:	Charitable Remainder Unitrust		
o Term:	10 years		
• Area / Costs:	4,200 Square Feet		
	Annual Contract Rent	\$84,546.00	\$20.13/sf
	Estimated Annual Utility Cost	7,350.00	1.75/sf
	Estimated Annual Janitorial Cost	4,620.00	1.10/sf
	Total Annual Effective Cost	\$96,516.00	\$22.98/sf
Current Lease		+ / 0/010100	+22170101
o Location:	Rutherford County – 845 Esther Ln., Murfree	esboro, TN	
 Landlord: 	Charitable Remainder Unitrust		
• Term:	7 years (January 1, 2014 – December 31, 20	120)	
• Area / Costs:	4,800 Square Feet	5207	
	Annual Contract Rent	\$54,009.60	\$11.25/sf
	Estimated Utilities Cost	8,400.00	1.75/sf
	Estimated Janitorial Cost	5,280.00	1.10/sf
	Total Annual Effective Cost	\$67,689.60	\$14.10/sf
• Source of Funding:	FRF		
Procurement Method:	LPR on template		
FRF Rate:	\$18.00		
Comment:	This lease will provide a renovated office sp Development. Six proposals from five propos Workplace Solutions will be implemented at renovated to meet the State's needs. The I 2022 based on the renovations needed. A fu current lease term while the new lease is be	ers were received and eval t this location. The propos lease is estimated to com ture ESC action will be req	luated. Alternative ed location will be mence in January uired to bridge the
	Based on a review of the financial aspe indicators, this lease is deemed to be in the		
	The CBRE, Inc. commission is \$11,625.08 for	or the 10-year term.	
Minutes:	10/19/2020 At a roll call vote all members	voted aye and approved a	a lease

Requested Action:	Approval of a lease		
 Transaction Description: Proposed Lease Location: Landlord: 	Transaction No. 19-03-909 Hardin County – 1016 Pickwick St., Savanr Jeffery W. Hunt	nah, TN	
o Term:	7 years with one 3-year renewal		
o Area / Costs:	6,498 Square Feet		
	Annual Contract Rent	\$89,672.40	\$13.80/sf
	Estimated Annual Utility Cost	11,371.50	1.75/sf
	Estimated Annual Janitorial Cost	7,147.80	1.10/sf
a	Total Annual Effective Cost	\$108,191.70	\$16.65/sf
Current Lease			
 Location: 	Hardin County – 60 Brazelton St., Ste. 10,	Savannah, IN	
• Landlord:	J. Gilbert Parrish, Jr		
o Term:	12 years (August 1, 2009 – July 31, 2021)		
• Area / Costs:	5,800 Square Feet Annual Contract Rent	¢07 000 00	\$15.00/sf
	Estimated Utilities Cost	\$87,000.00 10,150.00	\$15.00/Si 1.75/sf
	Estimated Janitorial Cost	6,380.00	1.10/sf
	Total Annual Effective Cost	\$103,530.00	\$17.85/sf
		¢100/000100	¢17100701
 Source of Funding: Procurement Method: FRF Rate: 	FRF LPR on template \$15.00		
Comment:	This lease will provide a renovated office s Security and will provide space for Driver's were evaluated, however one was withdray proposer; however, it was evaluated to Department's needs. The proposed location The lease is estimated to commence in needed.	Services. Five proposals fi wn. This location was the s be the best overall prop on will be renovated to meet	rom five proposers second lowest cost osal to meet the the State's needs.
	Rent increases in the renewal option, if exe may terminate this lease at any time after the to the landlord. Based on a review of the fir market indicators, this lease is deemed to be	he 60th month by giving 90 nancial aspects, occupancy	days written notice requirements, and
	The CBRE, Inc. commission is \$17,261.94 options are exercised the commission will be		, if all the renewal
Minutes:	10/19/2020 At a roll call vote all member	rs voted aye and approved a	a lease

STATE BUILDING COMMISSION

Minutes of Executive Subcommittee Meeting

1) At a roll call vote all members voted aye and approved the Minutes of the Executive Subcommittee meeting held on September 21, 2020.

Report of Items Approved by Office of the State Architect

Initial and Revised Approvals of Capital Projects

• Reported the following nine capital projects with total project cost of \$100,000 - \$500,000 in accordance with Item 2.04(A)(2) of the SBC By-Laws, Policy & Procedures:

1)	State Procurement Agency: Location: Project Title: Project Description:	University of Tennessee Institute of Agriculture Greeneville, Tennessee REC-Residence Improvements This project will repair fire damage at the Research and Education Center Residence which includes replacement/repair of interior finishes; mechanical, electrical, and plumbing components; windows and soffits; and upgrades to be ADA compliant.
	SBC Project No.	540/001-05-2020
	Total Project Budget:	\$190,000.00
	Source of Funding:	Plant Funds (Non-Aux) (A)
	Approval:	Approved project utilizing Campus Consultant for design and a Central Procurement contract (Belfor) for construction
	Approval Date:	09/24/2020
2)	State Procurement Agency: Location: Project Title: Project Description:	University of Tennessee Institute of Agriculture Knoxville, Tennessee Brehm Arena Improvements This project will replace the arena floor, address ADA accessibility issues, and fire safety requirements.
	SBC Project No. Total Project Budget: Source of Funding: Approval:	540/001-06-2020 \$128,000.00 Plant Funds (Non-Aux) (A) Approved project utilizing Campus Consultant for design and Campus Resources and System Procurement for construction
	Approval Date:	10/06/2020

3)	State Procurement Agency: Location: Project Title: Project Description: SBC Project No. Total Project Budget: Source of Funding: Approval: Approval Date:	University of Tennessee – Chattanooga Chattanooga, Tennessee Residence Hall Indoor Air Quality Enhancements This project will install ionization air purification systems for each apartment unit in Lockmiller Apts, Boling Apts and Johnson-Obear Apts. 540/005-05-2020 \$210,000.00 Plant Funds (Aux-Housing) (A) Approved project utilizing Campus Consultant for design and Central Procurement Office contract for construction 09/23/2020
4)	State Procurement Agency: Location: Project Title: Project Description: SBC Project No. Total Project Budget: Source of Funding: Approval:	University of Tennessee – Knoxville Knoxville, Tennessee Conference Center Boiler Replacement This project will replace the existing boiler with an updated boiler system as well as abating existing piping insulation. 540/009-10-2020 \$218,000.00 Plant Funds (Non-Aux) (A) Approved project utilizing Campus Consultant for design, and Campus Resources and System Procurement for construction
	Approval Date:	09/23/2020
5)	State Procurement Agency: Location: Project Title: Project Description: SBC Project No. Total Project Budget: Source of Funding: Approval: Approval Date:	University of Tennessee – Martin Martin, Tennessee Student Life & Bob Carroll Chiller Replacement This project will replace the existing 140-ton air cooled chiller serving the Student Life and Bob Carroll buildings. 540/011-05-2020 \$180,000.00 Plant Funds (Non-Aux) (A) Approved project utilizing Campus Consultant for design and System Procurement for construction 10/01/2020
6)	State Procurement Agency: Location: Project Title: Project Description: SBC Project No. Total Project Budget: Source of Funding: Approval: Approval Date:	Austin Peay State University Clarksville, Tennessee Memorial Health – Electrical Closet Relocation Replace and relocate electrical service from below-grade mechanical room to a new electrical closet; in-kind replacement of mechanical equipment and transformer, and all related work. 373/003-05-2020 \$220,000.00 Plant Funds (Non-Aux) (A) Approved project utilizing an Agency Consultant for design and Campus Resources and Campus Procurement for a portion of the work 09/24/2020

7)	State Procurement Agency: Location: Project Title: Project Description: SBC Project No. Total Project Budget: Source of Funding: Approval: Approval Date:	Austin Peay State University Clarksville, Tennessee Trahern Fire Curtain Replacement Replace the existing fire curtain with a new code compliant curtain, tie-in with existing electrical and fire alarm systems, and all associated work. 373/003-06-2020 \$253,000.00 Plant Funds (Non-Aux) (A) Approved project utilizing an Agency Consultant for design 09/29/2020
8)	State Procurement Agency:	STREAM / Tennessee Wildlife Resources Agency
	Location:	Morristown, Tennessee
	Project Title: Project Description:	Region 4 J. Sevier Hunter Education Center New Restrooms Installation of two new, stand alone restrooms for the shooting range and welcome
	Project Description.	center and all required related work.
	SBC Project No.	220/020-01-2020
	Total Project Budget:	\$370,000.00
	Source of Funding:	\$277,500.00 Federal Funds (F)
		\$ 92,500.00 20/21 TWRA Op Funds (A)
	Approval:	Approved project utilizing Agency Resources and Central Procurement Office
		contracts to perform the work
	Approval Date:	10/07/2020
9)	State Procurement Agency: Location:	STREAM / Department of Intellectual & Developmental Disabilities Nashville, Tennessee
	Project Title:	MTRO One Cannon Building Elevator Upgrades
	Project Description:	Elevator upgrades in the One Cannon Building and all required related work.
	SBC Project No.	346/003-01-2020
	Total Project Budget:	\$480,000.00
	Source of Funding:	20/21 CurrFunds-CapMaint (MP) (A)
	Approval:	Approved project and to select a designer
	Approval Date:	09/29/2020

Approvals of Revisions to Existing Capital Projects

• Reported the following approval of an alternate construction delivery method in accordance with Item 2.04(B)(1) of the SBC By-Laws, Policy & Procedures:

1)	State Procurement Agency: Location: Project Title: Project Description:	Tennessee Board of Regents / TCAT Chattanooga Chattanooga, Tennessee TCAT Chattanooga Advanced Manufacturing Building Construct an advanced manufacturing building to include classrooms, labs, student services, and administrative space. Reconfigure and expand parking lot and make renovations to existing TCAT 1 and 2 buildings.
	SBC Project No. Total Project Budget: Source of Funding: Approval: Approval Date:	166/012-02-2020 \$21,900,000.00 \$21,700,000.00 2020 GO Bonds-CapImp (A) \$200,000.00 Gifts (O) Approved utilizing CM/GC alternative delivery method 10/02/2020 10/02/2020

• Reported the following two approvals of a revision in funding for capital project (no change in total project budget) in accordance with Item 2.04(B)(2) of the SBC By-Laws, Policy & Procedures:

1)	State Procurement Agency: Location: Project Title: Project Description: SBC Project No. Total Project Budget: Current Project Funding: Source of Funding: Approval:	STREAM / Department of Environment & Conservation Chapel Hill, Tennessee Henry Horton State Park Restaurant and Visitor Center Demolition of the visitor center and restaurant, construction of a new visitor center and restaurant, road reconfiguration, required site work, and planning funds for the park, which may include additional cabins, and all required related work. 126/051-02-2017 \$10,050,000.00 \$ 8,250,000.00 17/18 CurrFunds-CapImp (A) Approved a revision in project funding (increase construction contingency, decrease movable equipment)
	Approval Date:	09/22/2020
2)	State Procurement Agency: Location: Project Title: Project Description:	STREAM / Department of Correction Tiptonville, Tennessee NWCX Kitchen and Vocational Upgrades The construction of a new metal building to support vocational training programs, the construction of a new kitchen, the renovation of current kitchen into support laundry space and all required related work.
	SBC Project No. Total Project Budget: Source of Funding: Approval: Approval Date:	142/016-01-2017 \$4,500,000.00 17/18 CurrFunds-CapImp (SA) (A) Approved a revision in project funding (increase MACC, reallocate and decrease soft costs) 09/25/2020

Approvals of Contract Amendments

• Reported the following three approvals of a consultant contract amendment in accordance with Item 2.04(C)(1) of the SBC By-Laws, Policy & Procedures:

1)	State Procurement Agency: Location: Project Title: Project Description:	STREAM / West Tennessee River Basin Authority Statewide, Tennessee Engineering Consultant Provide professional engineering services to West Tennessee River Basin Authority (WTRBA). 128/020-01-2020 \$1,000,000.00 \$ 400,000.00 \$ 400,000.00 \$ 200,000.00 \$ 200,000.00 19/20 CurrFunds-MajMaint (WTRBA) (A) \$ 200,000.00 20/21 CurrFunds-MajMaint (WTRBA) (A)			
	SBC Project No. Total Project Budget: Current Project Funding: Source of Funding:				
	Approval:Approved a revision in project funding (add annual funding)Approval Date:09/30/2020				

2)	State Procurement Agency: Location: Project Title: Project Description:	Statewide, Tennessee Agency Consultants Provide agency consultants for Architectural, Engineering, and Environmental consultant services for various projects.				
	SBC Project No.	140/001-01-2016				
	Total Project Budget:	\$1,300,000.00				
	Source of Funding:	\$ 500,000.00 16/17 CurrFunds-MajMaint (A)				
		\$ 200,000.00 17/18 CurrFunds-MajMaint (A)				
		\$ 300,000.00 18/19 CurrFunds-MajMaint (A)				
		\$ 200,000.00 19/20 CurrFunds-MajMaint (A)				
		\$ 100,000.00 20/21 CurrFunds-MajMaint (A)				
	Approval:	Approved a revision in project budget and funding and to extend the contracts for				
	Approval Date:	additional 12 months (add annual funding) 09/21/2020				
3)	State Procurement Agency:	STREAM / Department of General Services				
	Location:	Statewide, Tennessee				
	Project Title:	Statewide Interior Renovation Upgrades Phase II				
	Project Description:	Interior renovations to bring spaces in-line with Alternative Workspace Solutions				
		(AWS) standards including AWS office furnishings, associated data, and all				
		required related work.				
	SBC Project No.	529/000-09-2017				
	Total Project Budget:	\$15,830,000.00				
	Source of Funding:	17/18 FRF CurrFunds-CapImp (A)				
	Approval: Approved extending the consultant contract an additional 28 months					
	Approval Date:	10/01/2020				

Designer Selections

• Reported the following four designer selections for capital projects as delegated to the State Architect in accordance with Items 2.04(A)(1) and 2.04(A)(2) of the SBC By-Laws, Policy & Procedures:

1)	State Procurement Agency: Location: Project Title: SBC Project No. Total Project Budget: Source of Funding: Designer: Approval Date:	Tennessee Board of Regents / Tennessee State University Nashville, Tennessee Strange Music Building Roof Replacement 166/001-02-2020 \$456,500.00 20/21 CurrFunds-CapMaint (MP) (A) Richard C. Rinks & Associates, Inc. 09/18/2020
2)	State Procurement Agency: Location: Project Title: SBC Project No. Total Project Budget: Source of Funding: Designer: Approval Date:	Tennessee Board of Regents / TCAT Paris Paris, Tennessee Exterior Repairs 166/079-01-2020 \$280,000.00 20/21 CurrFunds-CapMaint (MP) (A) American Structurepoint, Inc. 09/18/2020

3)	State Procurement Agency: Location: Project Title: SBC Project No. Total Project Budget: Current Project Funding: Source of Funding: Designer: Approval Date:	STREAM / Department of Military Memphis, Tennessee Combined Hangar Fire Pumps Emergency Generator 361/106-01-2020 \$230,000.00 \$ 14,875.41 Federal Funds (NGB) (F) Pickering Firm, Inc. 09/23/2020
4)	State Procurement Agency: Location: Project Title: SBC Project No. Total Project Budget: Current Project Funding: Source of Funding: Designer: Approval Date:	STREAM / Department of Military Memphis, Tennessee Fuel Cell Hangar 4425 Pulley System 361/106-02-2020 \$270,000.00 \$ 18,800.06 Federal Funds (NGB) (F) The Crump Firm, Inc. 09/23/2020

 The following designer selections represent projects approved by the State Building Commission and recommended by the State Procurement Agencies. Secretary Hargett stated that, while they used the normal criteria in determining final selections including maintaining the geographical balance, current work capacity, and quality and quantity of workload over past several years, it was still primarily a process driven by the individual agencies.

University of Tennessee (Professional Consultants – Architectural) (SPA needs 3 firms selected for Knoxville) Total Project Budget: TBD SBC Project No. 540/000-01-2020 Designer: ARCHITECTS WEEKS AMBROSE MCDONALD INC Designer: DOLLAR & EWERS ARCHITECTURE INC Designer: SANDERS / PACE ARCHITECTURE LLC

2) University of Tennessee

(Professional Consultants – Architectural)
(SPA needs 3 firms selected for Chattanooga)
Total Project Budget: TBD
SBC Project No. 540/000-01-2020
Designer: FRANKLIN ASSOCIATES ARCHITECTS
Designer: TINKER MA INC
Designer: WORKSHOP ARCHITECTURE LLC

3) University of Tennessee (Professional Consultants – Architectural) (SPA needs 3 firms selected for Memphis/Martin) Total Project Budget: TBD SBC Project No. 540/000-01-2020 Designer: TLM & ASSOCIATES INC Designer: FISHER AND ARNOLD INC Designer: RENAISSANCE GROUP INC

4) University of Tennessee (Professional Consultants – Architectural) (SPA needs 1 firm selected for Nashville) Total Project Budget: TBD SBC Project No. 540/000-01-2020 Designer: AECOM TECHNICAL SERVICES INC

5) University of Tennessee (Professional Consultants – Building Envelope) (SPA needs 1 firm selected for Knoxville) Total Project Budget: TBD SBC Project No. 540/000-01-2020 Designer: ROOF DESIGN & CONSULTING SERVICES INC

6) University of Tennessee

(Professional Consultants – Building Envelope)(SPA needs 1 firm selected for Chattanooga)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:BUILDING MANAGEMENT CONSULTANTS

7) University of Tennessee

(Professional Consultants – Building Envelope)(SPA needs 1 firm selected for Memphis/Martin)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:TLM & ASSOCIATES INC

8) University of Tennessee

(Professional Consultants – Building Envelope)(SPA needs 1 firm selected for Nashville)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:PROFESSIONAL SERVICE INDUSTRIES

9) University of Tennessee

(Professional Consultants – Civil Engineering)(SPA needs 2 firms selected for Knoxville)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:CIVIL & ENVIRONMENTAL CONSULTANTSDesigner:CANNON & CANNON INC

10) University of Tennessee

(Professional Consultants – Civil Engineering)(SPA needs 2 firms selected for Chattanooga)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:CROY ENGINEERING LLCDesigner:MARCH ADAMS & ASSOCIATES INC

11) University of Tennessee

(Professional Consultants – Civil Engineering)(SPA needs 2 firms selected for Memphis/Martin)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:ALLEN & HOSHALL INCDesigner:PICKERING FIRM INC

12) University of Tennessee

(Professional Consultants – Civil Engineering)
(SPA needs 1 firm selected for Nashville)
Total Project Budget: TBD
SBC Project No. 540/000-01-2020
Designer: COLLIER ENGINEERING CO INC

13) University of Tennessee

 (Professional Consultants – Electrical Engineering)

 (SPA needs 2 firms selected for Knoxville)

 Total Project Budget:
 TBD

 SBC Project No.
 540/000-01-2020

 Designer:
 WEST WELCH REED ENGINEERS INC

 Designer:
 FACILITY SYSTEMS CONSULTANTS LLC

14) University of Tennessee

(Professional Consultants – Electrical Engineering) (SPA needs 2 firms selected for Chattanooga) Total Project Budget: TBD SBC Project No. 540/000-01-2020 Designer: ADVANCED ENERGY ENGINEERING & DESIGN INC Designer: MARCH ADAMS & ASSOCIATES INC

15) University of Tennessee

(Professional Consultants – Electrical Engineering)(SPA needs 2 firms selected for Memphis/Martin)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:OGCB INCDesigner:A2H INC

16) University of Tennessee

(Professional Consultants – Electrical Engineering)(SPA needs 1 firm selected for Nashville)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:BARGE DESIGN SOLUTIONS INC

17) University of Tennessee

(Professional Consultants – Electrical Power Distribution)
(SPA needs 1 firm selected for Knoxville)
Total Project Budget: TBD
SBC Project No. 540/000-01-2020
Designer: ALLEN & HOSHALL INC

18) University of Tennessee

(Professional Consultants – Electrical Power
Distribution)(SPA needs 1 firm selected for Chattanooga)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:MBI COMPANIES INC

19) University of Tennessee

(Professional Consultants – Environmental Engineering) (SPA needs 2 firms selected for Knoxville) Total Project Budget: TBD SBC Project No. 540/000-01-2020 Designer: QUANTUM ENVIRONMENTAL & ENGINEERING SERVICES LLC Designer: CANNON & CANNON INC

20) University of Tennessee

(Professional Consultants – Environmental
Engineering)(SPA needs 2 firms selected for Chattanooga)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:S&ME INCDesigner:BARGE DESIGN SOLUTIONS INC

21) University of Tennessee

(Professional Consultants – Environmental Engineering) (SPA needs 1 firm selected for Memphis/Martin) Total Project Budget: TBD SBC Project No. 540/000-01-2020 Designer: FISHER AND ARNOLD INC

22) University of Tennessee

(Professional Consultants – Environmental
Engineering)(SPA needs 1 firm selected for Nashville)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:BARGE DESIGN SOLUTIONS INC

23) University of Tennessee

 (Professional Consultants – Geotechnical Engineering)

 (SPA needs 2 firms selected for Knoxville)

 Total Project Budget:
 TBD

 SBC Project No.
 540/000-01-2020

 Designer:
 SHIELD ENGINEERING INC

 Designer:
 GEOSERVICES LLC

24) University of Tennessee

(Professional Consultants – Geotechnical
Engineering)(SPA needs 1 firm selected for Memphis/Martin)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:TERRACON CONSULTANTS INC

25) University of Tennessee

(Professional Consultants – Geotechnical Engineering) (SPA needs 1 firm selected for Nashville) Total Project Budget: TBD SBC Project No. 540/000-01-2020 Designer: ECS SOUTHEAST LLP

26) University of Tennessee

(Professional Consultants – Interior Design)(SPA needs 2 firms selected for Knoxville)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:Z CREATIVE GROUP INCDesigner:LAUDERDALE DESIGN GROUP INC

27) University of Tennessee

 (Professional Consultants – Landscape)

 (SPA needs 2 firms selected for Knoxville)

 Total Project Budget:
 TBD

 SBC Project No.
 540/000-01-2020

 Designer:
 ROSS/FOWLER PC

 Designer:
 HEDSTROM LANDSCAPE ARCHITECTURE

28) University of Tennessee

(Professional Consultants – Landscape)(SPA needs 2 firms selected for Chattanooga)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:ROSS/FOWLER PCDesigner:CROY ENGINEERING LLC

29) 30)	University of Tennessee (Professional Consultants – Landscape) (SPA needs 1 firm selected for Memphis/Martin) Total Project Budget: TBD SBC Project No. 540/000-01-2020 Designer: DALHOFF THOMAS DESIGN LLC University of Tennessee	35)	University of Tennessee(Professional Consultants – Structural Engineering)(SPA needs 2 firms selected for Knoxville)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:BARGE DESIGN SOLUTIONS INCDesigner:ALLEN & HOSHALL INC
31)	(Professional Consultants – Landscape) (SPA needs 1 firm selected for Nashville) Total Project Budget: TBD SBC Project No. 540/000-01-2020 Designer: HODGSON AND DOUGLAS LLC University of Tennessee	36)	University of Tennessee(Professional Consultants – Structural Engineering)(SPA needs 2 firms selected for Chattanooga)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:BENNETT & PLESS INCDesigner:MARCH ADAMS & ASSOCIATES INC
51)	(Professional Consultants – Mechanical Engineering)		
	(SPA needs 2 firms selected for Knoxville)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:IC THOMASSON ASSOCIATES INCDesigner:ENGINEERING SERVICES GROUP	37)	University of Tennessee(Professional Consultants – Structural Engineering)(SPA needs 2 firms selected for Memphis/Martin)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:A2H INC
32)	University of Tennessee		Designer: BURR & COLE CONSULTING ENGINEERS
	 (Professional Consultants – Mechanical Engineering) (SPA needs 2 firms selected for Chattanooga) Total Project Budget: TBD SBC Project No. 540/000-01-2020 Designer: COMPASS COMMISSIONING & DESIGN Designer: ADVANCED ENERGY ENGINEERING & DESIGN INC 	38)	University of Tennessee(Professional Consultants – Structural Engineering)(SPA needs 1 firm selected for Nashville)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:ROSS BRYAN ASSOCIATES INC
33)	University of Tennessee	39)	University of Tennessee
·	 (Professional Consultants – Mechanical Engineering) (SPA needs 3 firms selected for Memphis/Martin) Total Project Budget: TBD SBC Project No. 540/000-01-2020 Designer: PICKERING FIRM INC Designer: BARHAM / CAIN / MYNATT INC Designer: ALLEN & HOSHALL INC 		(Professional Consultants – Survey)(SPA needs 2 firms selected for Knoxville)Total Project Budget:TBDSBC Project No.540/000-01-2020Designer:CIVIL & ENVIRONMENTAL CONSULTANTSDesigner:CANNON & CANNON INC
		40)	Motlow State Community College
34)	University of Tennessee (Professional Consultants – Mechanical Engineering) (SPA needs 1 firm selected for Nashville) Total Project Budget: TBD SBC Project No. 540/000-01-2020 Designer: EDMONDS ENGINEERING INC		(McMinnville Campus HVAC Updates) Total Project Budget: \$920,000.00 SBC Project No. 166/021-03-2020 Designer: OLIVER LITTLE GIPSON ENGINEERING

- 41) Fall Creek Falls State Park (Campground C Renovations) Total Project Budget: \$3,510,000.00 SBC Project No. 126/036-01-2020 Designer: CTI ENGINEERS INC
- 42) Tennessee School for the Deaf (Akin Gym Floor and HVAC Repairs) Total Project Budget: \$1,350,000.00 SBC Project No. 168/007-01-2020 Designer: SPARKMAN & ASSOCIATES ARCHITECTS
- 43) TDOT Region 3 Middle Tennessee (Region 3 Headquarters Buildings Bathrooms Remodel) Total Project Budget: \$900,000.00 SBC Project No. 243/020-02-2020 Designer: JOHNSON + ASSOCIATES ARCHITECTS

Other Business

There being no further business, the meeting adjourned at 11:26 a.m.

* * * * * * *

44) TDOT Region 3 Middle Tennessee

(Region 3 Headquarters Buildings Reroof)Total Project Budget:\$2,300,000.00SBC Project No.243/020-03-2020Designer:HURST-ROSCHE INC

- 45) Davy Crockett Tower (Covered Parking Ceiling) Total Project Budget: \$620,000.00 SBC Project No. 529/077-01-2020 Designer: JOHNSON + ASSOCIATES ARCHITECTS
- 46) Andrew Johnson Tower (Vital Records Vault Fire System Upgrades) Total Project Budget: \$620,000.00 SBC Project No. 529/078-01-2020 Designer: COFFMAN ENGINEERS INC

DEPARTMENT OF TRANSPORTATION

<u> Disposal – Fee</u>

Requested Action:	Approval of disposal in fee			
Transaction Description: • Location:	Transaction No. 20-09-001 Unicoi County – 155.595+/- acres - Adjacent to I-26 on North Side of Lower Higgins Creek Road			
Estimated Sales Price:	Fair Market Value			
Comment:	This property has been determined to be surplus to the Department's needs.			
	This parcel was purchased during the construction of I-26 (formerly I-181). The pa outside of the controlled access fence and is not being used by the Department.			
	There are six adjoining landowners and two expressed interest in this tract. The parc will be disposed of by sealed bid between the interested adjoining landowners with the minimum bid price of FMV as determined by appraisal.			
	The deed will include restrictions to prohibit clear cutting timber and prohibit access property from the TDOT access control fence and revised right of way.			
	Date of Last Transfer: Previous Owner: Original Cost to State:	January 24, 1990 Mae Clouse Erwin \$300,000.00 (larger tract)		
Minutes:	10/19/2020 Approved disposal in fee			

TENNESSEE WILDLIFE RESOURCES AGENCY

Acquisition – Fee (Third Party)

Requested Action:	Approval of acquisition in fe advertisement and one appraisa	e and to utilize third party with waiver of I		
 Transaction Description: Location: Owner(s): Estimated Purchase Price: Source of Funding: Third Party: 	Transaction No. 20-05-002 Bear Hollow Mountain WMA (BHMWMA) Franklin County – 1,154± acres – 0 Rowe Gap Road, Belvidere, TN Neil Corum Fair Market Value Federal Funds (Pittman Robertson) (F) The Conservation Fund (O) The Conservation Fund (O)			
Comment:		rty is contiguous with BHMWMA and will be an important addition to as it will protect and preserve uplands and other forest functions in the ecosystem.		
	A third party is being used because of the need to close more quickly than would be possible under the State process and to take advantage of a discounted purchase price. The discounted cost will be used as the 25% match required for the federal grant funds.			
	No additional third-party costs are requested as a part of this transaction.			
	No additional management costs are anticipated with this acquisition.			
	Date of Last Transfer: Purchase Price: Property Assessor's Value: Square Footage Improvements:	July 11, 2002 \$0 (Inter family transfer) \$1,770,100.00 (larger tract) N/A		
Minutes:	10/19/2020 Approved acquisition advertisement and	on in fee and to utilize third party with waiver of one appraisal		

DEPARTMENT OF ENVIRONMENT & CONSERVATION

Acquisition – Easement (Public Recreation)

Requested Action:	Approval of acquisition by easement with waiver of advertisement and appraisals		
 Transaction Description: Location: Owner(s): Estimated Purchase Price: Term: Source of Funding: 	Transaction No. 19-08-008 Natchez Trace State Park – Pin Oak Lake (NTSP – POL) Henderson County – 2,247± acres – 24845 Natchez Trace Road, Wildersville, TN Tennessee Valley Authority (TVA) No Cost Thirty (30) years, with option(s) to renew for up to thirty years 20/21 State Lands Acquisition Fund (TVA Processing Fees) (A) 20/21 TDEC Op Funds (REM Fee) (A)		
Comment:	Per T.C.A. §67-4-409, this property is on the state lands acquisition priority list and has been approved for acquisition by the Commissioner of Environment and Conservation, the Commissioner of Agriculture and the Executive Director of Tennessee Wildlife Resources Agency.		
	TDEC previously leased this property from TVA, but that 50-year lease expired in August 2020. TVA has requested the state accept a recreation easement rather than a new lease going forward. The agreement is similar to the previous agreement under which TDEC maintains recreational facilities, activities, security and maintenance at NTSP – POL. TVA has granted TDEC a temporary License to bridge the gap between expiration of the Lease and execution of the proposed easement.		
	Waiver of advertisement and appraisals are requested because this agreement is with a governmental entity at no cost to the state.		
Minutes:	10/19/2020 Approved acquisition by easement with waiver of advertisement and appraisals		

Acquisition - Lease Amendment

Requested Action:	Approval of a lease amendment with waiver of advertisement			
Transaction Description: • Proposed Amendment o Term: o Area / Costs:	Transaction No. 07-12-906 13 years (December 1, 2010 to November 30, 2023) <u>9,387 Total Square Feet</u> Annual Contract Rent (Years 11-13) Average Annual Contract Rent (Years 1-13) Estimated Annual Utility Cost Estimated Annual Janitorial Cost Total Average Annual Effective Cost		\$88,200.00 86,584.62 16,427.25 <u>10,325.70</u> \$113,337.57	\$9.40/sf 9.22/sf 1.75/sf <u>1.10/sf</u> \$12.07/sf
 Current Lease Location: Landlord: Term: Area / Costs: 	Estimated Annual Utility Cost13,141.801.40Estimated Annual Janitorial Cost10,325.701.10			\$9.40/sf 1.40/sf <u>1.10/sf</u> \$11.90sf
Source of Funding:FRF Rate:	FRF Operating Funds \$15.00			
Comment:	This lease will provide office space for the Department of Children's Services.			
	This amendment is in the best interest of the State to allow continuity of operations until a new lease is approved and ready for occupancy. A future ESC action will be required for approval of the new long-term solution.			
	Based on a review of the financial aspects, occupancy requirements, and market indicators, this lease is deemed to be in the state's best interest at this time.			
Previous Action:	05/27/2008 ESC Approved lease agreement			
Minutes: 10/19/2020 ESC Approved a lease amendment with waiver of advertisement			ment	

Acquisition - Lease Amendment

Requested Action:	Approval of a lease amendment with waiver of advertisement				
Transaction Description: • Proposed Amendment	Transaction No. 13-01-906				
o Term:	7 years (January 1, 2016 – December 31, 2022)				
 Area / Costs: 	4,027 Total Square Feet				
	Annual Contract Rent	\$39,996.00	\$9.93/sf		
	Estimated Annual Utility Cost	7,047.25	1.75/sf		
	Estimated Annual Janitorial Cost	4,429.70	1.10/sf		
	Total Annual Effective Cost	\$51,472.95	\$12.78/sf		
Current Lease					
• Location:	Putnam County – 1000 England Drive, Cookeville, TN				
• Landlord:	Upper Cumberland Business Park, LLC				
o Term:	5 years (January 1, 2016 to December 31, 2020)				
 Area / Costs: 	4,027 Square Feet				
o Current:	Annual Contract Rent	\$39,996.00	\$9.93/sf		
	Estimated Annual Utility Cost	7,047.25	1.75/sf		
	Estimated Annual Janitorial Cost	4,429.70	1.10/sf		
	Total Annual Effective Cost	\$51,472.95	\$12.78/sf		
• Source of Funding:	FRF Operating Funds				
• FRF Rate:	\$18.00				
Comment:	This lease provides office space for the Tennessee Bure	eau of Investigation.			
	A new 15-year lease was approved by the ESC in September 2020 to consolidate two locations into one lease which is estimated to commence April 2022 based on the renovations needed for the new location. This amendment is in the best interest of the State to allow continuity of operations until the new lease is ready for occupancy				
	Based on a review of the financial aspects, occupancy requirements, and market indi this lease is deemed to be in the state's best interest at this time.		ket indicators,		
Minutes:	10/19/2020 Approved a lease amendment with waiver of advertisement				

Requested Action:	Approval of a lease				
Transaction Description: • Proposed Lease	Transaction No. 19-04-915				
 Location: 	Rutherford County – 1035 Samsonite Blvd, Murfreesbo	aro TN			
	Pedigo-Rutherford Properties, LP, a Tennessee Limite				
T	5	u raimeisnip			
	10 years				
• Area / Costs:	<u>10,000 Square Feet</u> First Year Annual Contract Rent		\$12.50/sf		
		\$125,000.00 129,750.00	\$12.50/SI 12.98/sf		
	Average Annual Contract Rent Estimated Utilities Cost	17,500.00	1.75/sf		
	Estimated Janitorial Cost	11,000.00	1.10/sf		
	Total Average Annual Effective Cost	\$158,250.00	\$15.83/sf		
Current Lease	Total Average Allinai Ellective Cost	φ130,230.00	φ10.00/3I		
 Location: 	Rutherford County – 1035 Samsonite Blvd, Murfreesbo	oro TN			
• Landlord:	Pedigo-Rutherford Properties, LP, a Tennessee Limite				
• Term:	12 years (November 1, 2010 to October 31, 2022)	u i artifici ship			
• Area / Costs:	8,700 Square Feet				
O Alea / Costs:	Current Annual Contract Rent (Years 11-12)	\$98,397.00	\$11.31/sf		
	Annual Contract Rent (Years 1-10)	89,700.00	10.31/sf		
	Average Annual Contract Rent (Years 1-12)	91,149.50	10.48/sf		
	Estimated Utilities Cost	15,225.00	1.75/sf		
	Estimated Janitorial Cost	9,570.00	1.10/sf		
	Total Average Annual Effective Cost	\$115,944.50	\$13.33/sf		
Source of Funding:Procurement Method:FRF Rate:	FRF Operating Funds LPR on template \$18.00				
Comment:	This lease will provide office space for Department of Safety and Homeland Security. Eleven proposals from four proposers were received and evaluated. The proposed location will be renovated to meet the State's needs. The proposed location will be renovated to meet the State's needs. The lease is estimated to commence in May 2022 based on the renovations needed. An amendment was approved by the ESC at its September 2020 meeting to bridge the current lease term and estimated new lease commencement.				
	The tenant may terminate this lease at any time after the 60 th month by giving 120 days written notice to the landlord.				
	Based on a review of the financial aspects, occupancy requirements, and market indicators, this lease is deemed to be in the state's best interest at this time.				
Minutes:	10/19/2020 Approved a lease				

Approved:

Sultan

Tre Hargett Secretary, State Building Commission Executive Subcommittee Secretary of State