MINUTES

STATE BUILDING COMMISSION Executive Subcommittee

May 23, 2012

The State Building Commission Executive Subcommittee met this day at 1:30 p.m. in House Hearing Room 30, Legislative Plaza, Nashville, Tennessee. Vice-Chairman Hargett called the meeting to order at 1:30 p.m. and requested action on the following matters as presented by State Architect Bob Oglesby.

STATE BUILDING COMMISSION SUB-COMMITTEE MEMBERS PRESENT

Vice-Chairman Tre Hargett, Secretary of State Justin Wilson, Comptroller of the Treasury David Lillard, State Treasurer

STATE BUILDING COMMISSION SUB-COMMITTEE MEMBERS ABSENT

Chairman Mark Emkes, Commissioner, Department of Finance and Administration

OTHERS PRESENT

Bob Oglesby, State Architect Georgia Martin, Office of the State Architect Peter Heimbach, Department of General Services Jonathan Rummel, Secretary of State's Office Joy Harris, Treasurer's Office Terry Mason, Comptroller's Office Bruce Davis, Legislative Budget Office Janie Porter, Attorney General's Office Genie Whitesell, Attorney General's Office Steve Cates, Department of General Services Jurgen Bailey, Department of General Services Steve Berry, Department of General Services Phil Hyde, Department of General Services Lynelle Jensen, Department of General Services Dick Tracy, Tennessee Board of Regents Sean Tierney, THEC Kim Adkins, Codell Construction Rich Cardwell, Office of the State Architect Larry Stephens, Michael Brady Inc Gordon Martin, Tennessee Wildlife Resources Agency Bill Avant, Department of Environment and Conservation Mark Cherpack, Department of Finance and

Candy Toler, ACEC of TN Connie Wallace, AIA TN Mitch Robinson, APSO John Carr, Department of Finance and Administration Patrick McIntyre, TN Historical Commission Joe Garrison, TN Historical Commission Thomas Dodd, LDD Thomas Dooley, LDD Jarrett Landrum, Department of Mental Health Zack Griffith, Department of Mental Health Heather Gundersen, Department of Mental Health Doug Varney, Department of Mental Health Mike Morrow, Department of Finance and Administration Fred Hix, Department of Intellectual and **Developmental Disabilities** Kent Brummett, Department of Intellectual & **Developmental Disabilities** Tami Robison, Department of General Services Chloe Shafer, Department of General Services Penny DiPiazza, Department of General Services Mark Cate, Governor's Office Frank Mix, Department of Children's Services Tiffany Collins, Messer Construction

Administration

Table of Contents

Consent Agenda Listing3
Capital Projects
Department of Education 4
Tennessee Board of Regents5
Tennessee Board of Regents6
Tennessee Board of Regents8
Department of Finance and Administration9
Land Transactions
Tennessee Wildlife Resources Agency 10
Department of Intellectual & Developmental Disabilities 11
Department of Mental Health12
State Building Commission
Minutes / Designer Selections
Consent Agenda Lead Sheets

CONSENT AGENDA

Approved the following real property transactions that had been reviewed and recommended for approval by Sub-Committee staff, with the exception of Item E, which was addressed separately:

A. Agency: <u>Tennessee Wildlife Resources Agency – Lauderdale County</u>

Transaction: Disposal by lease

Provision: Waiver of advertisement and appraisals

B. Agency: Department of Transportation – Hamilton County

Transaction: Disposal in fee

Provision: Waiver of advertisement and one appraisal

C. Agency: Department of Environment & Conservation – Seguatchie & Hamilton Counties

Transaction: Acquisition in fee

Provision: Waiver of advertisement and one appraisal

D. Agency: <u>Department of Environment & Conservation – Humphrey County</u>

Transaction: Acquisition in fee

Provision: Waiver of advertisement and one appraisal

E. (Addressed separately)

F. Agency: <u>Tennessee Board of Regents – Montgomery County</u>

Transaction: Acquisition in fee

Provision: Waiver of advertisement and one appraisal

G. Agency: <u>Tennessee Board of Regents – Montgomery County</u>

Transaction: Demolition residence house

H. Agency: <u>Tennessee Board of Regents – Montgomery County</u>

Transaction: Acquisition in fee

Provision: Waiver of advertisement and one appraisal

I. Agency: <u>Tennessee Board of Regents – Montgomery County</u>

Transaction: Demolition residence house

J. Agency: <u>Tennessee Board of Regents – Rutherford County</u>

Transaction: Acquisition in fee

Provision: Waiver of advertisement and one appraisal

K. Agency: <u>Tennessee Board of Regents – Rutherford County</u>

Transaction: Acquisition in fee

Provision: Waiver of advertisement and one appraisal

L. Agency: Tennessee Board of Regents – Greene County

Transaction: Demolition of building

DEPARTMENT OF EDUCATION

Tennessee School for Deaf, Knoxville, Knox County, Tennessee

Requested Action: Approval of a revision in project budget and source(s) of funding in order to

award a bid

Project Title: Storm Damage Repairs

Project Description: Repairs to multiple storm damaged buildings and all related work

SBC Number: 168/007-01-2011

Total Project Budget: \$1,350,000.00

Source of Funding: <u>Original</u> <u>Change</u> <u>Revised</u>

\$ 50,000.00 \$ 0 \$ 50,000.00 11/12 TSD Operational Funds (A) 150,000.00 0 150,000.00 02/03 CurrFunds-Cap Maint (R) 800,000.00 350,000.00 1,150,000.00 Insurance Proceeds (O)

Original Project Budget: \$1,000,000.00

Change in Funding: \$350,000.00

Revised Project Budget: \$1,350,000.00

Comment: Project was actively solicited to six local contractors. Due to the workload issues in the

region, only two contractors' submitted bids and those bids were higher than

anticipated.

Previous Action: 07/14/2011 SBC Approved project

07/25/2011 ESC Selected designer (Upland Design Group)

05/10/2012 SBC Referred to the Subcommittee with authority to act

Minutes: 05/23/2011 ESC Approved a revision in project budget and source(s) of funding

in order to award a bid

Middle Tennessee State University, Murfreesboro, Rutherford County, Tennessee

Requested Action: Approval to award a contract to the best evaluated proposer for a Construction

Manager/General Contractor

Project Title: Parking and Transportation Improvements

Project Description: Plan and construct transportation system improvements

SBC Number: 166/009-08-2011

Total Project Budget: \$12,200,000.00

Source of Funding: \$12,200,000.00 TSSBA (parking) (A)

Comment: Proposals for a CM/GC will be received May 3, 2012. Evaluation and staff review will

not be completed prior to May 10th.

Previous Action: 10/13/2011 SBC Approved project & issuance of RFP for CM/GC

11/21//2011 ESC Selected designer (Lose & Associates, Inc.)

05/10/2012 SBC Referred award to Subcommittee with authority to act

Minutes: 05/23/2012 ESC Approved award of contract to Bell Associates for CMGC

Walters State Community College, Greeneville, Greene County, Tennessee

Requested Action: Approval of project budget, scope, and source of funding

Project Title: Demolition – 224 North Main Street

Project Description: Demolish residence as part of Greene County Campus Expansion project

SBC Number: 166/023-01-2011

Total Project Budget: \$20,000.00

Source of Funding: \$20,000.00 Gift Funds out of SBC #166/023-01-2011 (A/O)

Comment: TN Historical Commission in the demolition letter stated that the demo does

adversely affect this State owned resource and consultation with this office is encouraged to explore alternatives that would avoid, minimize or mitigate the adverse effect. Funds for the demo work will be from gifts funds within the current

approved SBC Project.

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Staff referred to Executive

Subcommittee with recommendation.

Minutes: 05/23/2012 Dick Tracy stated that, when the Greene County Campus Expansion

project was brought forward for approval, it was requested that this building be demolished in the future. He said a request was submitted to the Tennessee Historical Commission (THC), as required, for their review and response as to the project adversely affecting the State's resources. Executive Director Patrick McIntyre was recognized who acknowledged Dr. Joe Garrison, Review Compliance Coordinator, in the audience. Director McIntyre stated that legislation asks that the THC comment on such situations to protect the State's historic resources, and that is what had been done. He said the house is considered a contributing part of the Greeneville historic district, but that the purpose and need for the project was clear. He said if there are proper mitigating measures, such as taking photographs of the building, it would be appropriate mitigation of the project. He said that the house is an historic building located in an historic district and the THC has done their job by assessing and commenting that it would have an adverse affect on the historic district when it is demolished. In response to Comptroller Wilson, Director McIntyre stated that its character is what gives it a basis for being an integral part of the historic district and that solid documentation for the permanent record suffices for mitigation. Treasurer Lillard asked if there has been any interest in moving the building. Dick Tracy stated that the campus offered

to help move it and no one has responded, but they will leave that option open as long as they can.

John Fisher, the architect for the project, was recognized. He stated that he is involved with the Historic Zoning Commission in Greeneville and is sensitive to other structures. He elaborated on the history of the building stating that it had an oral tradition, not a written one. Comptroller Wilson asked if he had considered any of the mitigation factors, and Mr. Fisher responded that they have tried to establish and document the oral history. Treasurer Lillard said he thought that was acceptable, and made a motion to approve the request and asked that the offer of moving the structure be given to the community, along with a timeline of the project. The motion was seconded and passed without objection. Secretary Hargett commented that if the State preserves something, it would be good to know what is being preserved. Treasurer Lillard complimented all those involved for the way the matter had been handled and asked that a minimum mitigation of photographs be taken.

Austin Peay State University, Clarksville, Montgomery County, Tennessee

Requested Action: Approval of the Early Design Phase as presented by the joint venture of Rufus

Johnson Associates of Clarksville, Inc.

Project Title: Math and Computer Science Building

Project Description: Construct a new facility for classrooms, laboratories, and IT server room

SBC Number: 166/003-01-2011

Total Project Budget: \$6,700,000.00

Source of Funding: \$6,700,000.00 Plant Funds (Non-Auxiliary) (A)

Comment: This 21,000 facility was disclosed in the FY 10/11 budget cycle for \$5.7 million.

Previous Action: 04/14/2011 SBC Approved project

06/22/2011 ESC Selected designer (Rufus Johnson Associates)

11/10/2011 SBC Revised scope, funding, and use of Best Value delivery method

05/10/2012 SBC Referred EDP to Subcommittee with authority to act

Minutes: 05/23/2012 ESC Approved the Early Design Phase as presented

DEPARTMENT OF FINANCE AND ADMINISTRATION

Special Item

Requested Action: Approval of a template for use on Design/Build contracts for future State projects

Comment: Design/Build is an alternative delivery method that requires approval by the SBC in

accordance with 5.02 of the SBC By-laws, Policy & Procedure.

Previous Action: 05/10/2012. Referred approval of the template to the Subcommittee with authority to act

Minutes: 05/23/2012. Bob Oglesby presented the request and stated that the SBC has had a long

standing good relationship with the design and construction associations. He stated that in the development of this contract, because of some time sensitive projects, they were not able to engage the design and construction industry prior to finalizing the contract, who had some concerns. He said his office was in the process of scheduling a meeting with them to talk through the details of the contract. He added that representatives were in attendance to voice their support of the contract in order for them to move forward for its use on T3 and

other related projects.

The Subcommittee recognized Connie Wallace, Executive Vice President for AIA Tennessee, who acknowledged Candy Toler, representing the Engineering societies. Ms. Wallace stated that the term "Design/Build" strikes fear in the hearts of a lot of the members, but that they were very confident working with the State Architect. She said they were there to offer their support to him and looked forward to exploring more details in the upcoming meeting. She said they do not have any concerns with the contract being executed (Tennessee Tower Design/Build contract) on behalf of the Department of General Services as it seemed to be the appropriate use of the contract.

Comptroller Wilson confirmed that his office had reviewed the contract template and asked if the Attorney General's Office had reviewed it, and Janie Porter responded "yes". Secretary Hargett asked if the Associations of Builders and Contractors (ABC) and General Contractors (AGC) will be involved in the process, and Mr. Oglesby responded that they would. Secretary Hargett said that Tennessee has been very fortunate to have good partnerships for many decades with the people it depends on to provide good professional services. Treasurer Lillard asked what their selection procedure would be for awarding these design/build contracts once the template was approved, and if solicitations would be posted on the website and proposals received and evaluated, and was told "yes". He asked if they will come back to the SBC for approval of each contract at the time an award is made, and Mr. Oglesby responded "yes". Treasurer Lillard restated, for the record, that the responses that are received on these design/build contracts will be solicited by posting on the website and written evaluations will be received made of the proposals. Also, that the SBC will have on its agenda the approval of the successful award or awards with respect to that evaluation after the determination by the agency involved. Secretary Hargett stated that, with the Administration's full support, he moved to approve the request. The motion was properly seconded, and passed without objection (with the intent of being limited to the Tennessee Tower project).

TENNESSEE WILDLIFE RESOURCES AGENCY

Land Transaction

Requested Action: Approval to obtain title work, survey, and exercise option to accept as gift

required interest, not to exceed appraised value with waiver of advertisement

and appraisals

Description: Giles County – 0.27 +/- acres – Richland Creek, Pulaski, TN – Trans. No. 12-04-012

(Jackson)

Purpose: Acquisition of easement to acquire the land necessary to allow the construction of an

access road for a parking area and boat ramp to allow launches into Richland Creek.

Source of Funding: \$500.00 2011/2012 TWRA Operating Funds (A)

Estimated Cost: Gift

Owner(s): John & Robert Green

Comment: If easement ceases to be used by State, property will revert to owner/heir. Operating

funds will pay for administrative fee/costs.

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Staff referred to Executive

Subcommittee with recommendation.

Minutes: 05/23/2012 Approved a request to obtain title work, survey, and exercise option to

accept as gift required interest, not to exceed appraised value with waiver of

advertisement and appraisals

DEPARTMENT OF INTELLECTUAL DEVELOPMENTAL DISABILITIES

Land Transaction

Requested Action: Approval of disposal by lease with waiver of advertisement and one appraisal

Description: Davidson County – Three (3) residential cottages (7,200 sf each) on the Clover

Bottom Developmental Center Campus - buildings are Cypress, Walnut and

Magnolia Cottages, Nashville, TN – Trans. No. 12-05-001 (Baugh)

Purpose: Disposal by lease to allow DCS vendor to operate residential facilities for girls in the

custody of the State.

Term: Five (5) years – Effective June 15, 2012

Proposed Rental Rate: Fair Market Value as determined by appraisal

Lessee: G4S Youth Services, LLC

Comment: DCS requested that DIDD enter into this lease to provide a location for the housing

of the custodial youth. Lessee is receiving a grant from DCS to fund the costs of the residential program, including lease costs. Rental rate will be reported back to

Executive Sub-committee after the appraisal.

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Fred Hix, DIDD introduced

Suzanne White, DCS, who stated that the three cottages will house 24 girls who have been adjudicated as delinquent youth that previously received residential services at New Vision Youth Development Center. Staff referred to Executive

Subcommittee for discussion.

Minutes: 05/23/2012. Approved disposal by lease with waiver of advertisement and one

appraisal, contingent upon approval of DCS contract.

DEPARTMENT OF MENTAL HEALTH

Land Transaction:

Requested Action: Approval of disposal by lease with waiver of advertisement and appraisals

Description: Knox County – 1.1+/- acres – Lakeshore Mental Health Institute – (Willow and Chota

Building), 5908 Lyons View Pike, Knoxville, TN – Trans. No.12-05-002 (Baugh)

Purpose: Disposal by lease to Helen Ross McNabb Center for operation of a residential mental

health care facility.

Term: Five (5) year lease – with 90-day termination clause

Consideration: \$1.00 per year

Lessee: Helen Ross McNabb Center, Inc.

Comment: Tenant will lease space in the Chota Building until about 12/31/2012 while renovations

are made to the Willow Building. They will lease the Willow Building for the remainder of the 5 year term. Lessee is receiving a grant from Mental Health to cover the costs of the program run by lessee, including a renovation plan which will be reported back to SBC (estimated cost of less than \$500,000.) Since this will be a continued use of a portion of the Lakeshore campus for its original mission, the future transfer of a

portion of the campus to the City of Knoxville should not be impacted.

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Commissioner Doug Varney

stated that after renovations are completed at the Willow Building it will house 12 mentally ill individuals that will be served by the Intensive Long-Term Support Services Program. Staff referred to Executive Subcommittee with recommendation.

Minutes: 05/23/2012. Comptroller Wilson asked if the City of Knoxville had been involved in the

discussions. Commissioner Varney was recognized and stated that he had spoken with the Mayor. Subcommittee approved the request for disposal by lease with waiver

of advertisement and appraisals.

STATE BUILDING COMMISSION

Minutes of Executive Subcommittee Meeting

1) Approved the Minutes of the Executive Subcommittee meeting held on April 23, 2012.

Acknowledgment of Reports

1) Subcommittee acknowledged the following designer selection for the previously reported project below the Major Maintenance threshold.

a) State Procurement Agency: Tennessee Board of Regents
Location: Southwest TN Community College

Project Title: "F" Building Renovations

Total Project Budget: \$190,000.00 SBC Project No. 166/033-01-2012 Designer: ALLEN & HOSHALL

Designer Selections

The following designer selections represent projects approved by the State Building Commission and as recommended by the State Procurement Agencies. Secretary Hargett stated they used the normal criteria in determining final selections including current workload, workload for past several years, and maintaining the geographic integrity of the process.

1) Columbia State Community College

(Williamson County Center Relocation)

 Total Project Budget:
 \$36,230,000.00

 Project Funding:
 \$1,800,000.00

 SBC Project No.
 166/015-01-2012

Designer: BAUER ASKEW

2) Nashville State Community College

(New Academic and Support Building)

Total Project Budget: \$20,430,000.00
Project Funding: \$1,100,000.00
SBC Project No. 166/034-01-2012
Designer: JOHNSON JOHNSON CRABTREE

3) Volunteer State Community College

(Humanities Building)

Total Project Budget: \$29,280,000.00 Project Funding: \$1,500,000.00 SBC Project No. 166/025-01-2012

Designer MOODY NOLAN

4) Austin Peay State University

(Master Plan)

Total Project Budget: \$290,000.00 SBC Project No. 166/003-04-2011 Consultant: **DOBER LIDSKY MATHEY**

5) University of Memphis

(Chiller Installation – University Center Replacmt)
Total Project Budget: \$850,000.00
SBC Project No. 166/007-08-2002

Designer: ALLEN & HOSHALL

6) University of Tennessee Martin

(Tennis Courts Upgrade)

Total Project Budget: \$970,000.00
SBC Project No. 540/011-01-2012
Designer: ASKEW HARGRAVES HARCOURT

7) TN Correction Academy

(Master Plan and Infrastructure Upgrade Planning)
Total Project Budget: \$13,500,000.00
Current Project Funding: \$850,000.00
SBC Project No. 140/009-01-2012
Designer: ORA CONSULTING ENGINEERS

8) William R. Snodgrass Tennessee Tower

(2nd Floor Shell Space)

Total Project Budget: \$2,550,000.00 SBC Project No. \$29/079-01-2012

Designer: THE CFP GROUP

* * * * * * *

There being no further business, the meeting adjourned at 2:05 p.m.

TENNESSEE WILDLIFE RESOURCE AGENCY

Land Transaction

Requested Action: Approval of disposal with waiver of advertisement and appraisals

Description: Lauderdale County – 5,388 +/- acre – Ripley TN – Trans. No. 12-04-001 (Jackson)

Purpose: Disposal by lease to allow US Fish & Wildlife Service to manage the property at a

significant cost savings to the State.

Term: Ten (10) years with two (2) options to renew for a total term of thirty (30) years with

90 day termination clause by either party.

Consideration: TWRA request no monetary consideration, governmental entity.

Lessee: US Fish and Wildlife Services

Comment: This is renewal of previously approved leases.

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Staff referred to Executive

Subcommittee for consent agenda.

ESC Action: 05/23/2012. Subcommittee approved the disposal with waiver of advertisement and

appraisals.

DEPARTMENT OF TRANSPORTATION

Land Transaction

Requested Action: Approval of disposal in fee with waiver of advertisement and one appraisal

Description: Hamilton County - .51 +/- acres & .78 +/- acres – Hunter Road, Chattanooga, TN –

Trans. No. 12-02-019 (Woodard)

Purpose: Disposal in fee for assemblage by adjoining property owner.

Original Cost to State: Individual parcel values are undeterminable since these parcels were acquired as

part of larger tracts

Date of Original

Conveyance: Aug. 1, 2003

Grantor Unto State: Interchange Properties Partnership

Appraised Sale Price: \$6,100 for .51 acres & \$84,950 for .78 acres

Grantee: Larry Armour

Comment: Property request is assemblage for adjoining property owner.

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Staff referred to Executive

Subcommittee for consent agenda.

ESC Action: 05/23/2012. Subcommittee approved disposal in fee with waiver of advertisement

and one appraisal

DEPARTMENT OF ENVIRONMENT & CONSERVATION

Land Transaction

Requested Action: Approval to obtain title work, appraisals, survey, Phase 1 and to exercise

option to acquire or accept as gift required interest, not to exceed appraised

value and waiver of advertisement and one (1) appraisal

Description: Seguatchie County 99.0 +/- acres in fee & Hamilton County 95.0 +/- acres in fee –

North Chickamauga Creek State Natural Area, Justin P. Wilson Cumberland Trail,

Chattanooga, TN – Trans. No. 10-11-015 A & B (McLeod)

Purpose: Acquisition in fee simple to obtain this property.

Estimated Sale Price: Fair Market Value

Source of Funding: \$250,000 North Chick Conservancy - (O)

\$350,000 FY 2010/2011 - State Land Acquisition Fund - (A)

Owner(s): Bryan Patten

Comment: Previously approved on 07/18/11 for Seguatchie Co. 43 +/- acres in fee / 47+/- acres

easement & Hamilton Co. 70 +/- acres easement & on 12/22/10 Sequatchie Co. 43 +/- acres in fee and 117 +/- acres permanent conservation easement. This revision

has no increase in funding.

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Staff referred to Executive

Subcommittee for consent agenda.

ESC Action: 05/23/2012. Subcommittee approved obtaining title work, appraisals, survey, Phase

1 and to exercise option to acquire or accept as gift required interest, not to exceed

appraised value and waiver of advertisement and one (1) appraisal.

DEPARTMENT OF ENVIRONMENT & CONSERVATION

Land Transaction

Requested Action: Approval to obtain title work, appraisal, survey, phase 1 environmental

assessment and exercise option to acquire or accept as gift required interest, not to exceed appraised value with waiver of advertisement and one appraisal

Description: Humphrey County – 20 +/- acres – Broadway Avenue, New Johnsonville, TN –

Trans. No. 12-04-008 (Baugh)

Purpose: Acquisition in fee to protect view shed of new Johnsonville State Historic Park Visitor

Center

Estimated Sale Price: Fair Market Value

Source of Funding: FY 2011/2012 State Land Acquisitions Funds (A)

Owner(s): Randy Ashworth

Comment: The Land Trust of Tennessee (third party) – TDEC will reimburse them their costs at

closing.

Purchased by Owner: 1/14/2011

Purchase Price: \$64,500 for both tracts Property Assessor's Value: \$34,600

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Staff referred to Executive

Subcommittee for consent agenda.

ESC Action: 05/23/2012. Subcommittee approved obtaining title work, appraisal, survey, phase 1

environmental assessment and exercise option to acquire or accept as gift required interest, not to exceed appraised value with waiver of advertisement and one

appraisal

(addressed separately)

Land Transaction

Requested Action: Approval to obtain title work, appraisal, survey, phase 1 environmental

assessment and exercise option to acquire or accept as gift required interest, not to exceed appraised value with waiver of advertisement and one appraisal

Description: Montgomery County – .10 +/- acres – 104 St. John, Clarksville, TN – Trans. No. 12-

04-009 (Maholland)

Purpose: Acquisition in fee to acquire the property. The property is in APSU Master Plan and

adjacent to the APSU Campus. The property will be used for future campus

expansion.

Estimated Cost: Fair Market Value

Source of Funding: Campus Plant Funds, (non auxiliary) (A)

Owner(s): Betty Keesee

Comments: Purchased by Owner: 5/13/1983

Purchase Price: N/A

Property Assessor's Value: \$39,900 Improvement Square Footage: 1,059 SF

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Staff referred to Executive

Subcommittee for consent agenda.

ESC Action: 05/23/2012. Subcommittee approved obtaining title work, appraisal, survey, phase 1

environmental assessment and exercise option to acquire or accept as gift required interest, not to exceed appraised value with waiver of advertisement and one

appraisal.

Austin Peay State University, Clarksville, Montgomery County, Tennessee

Requested Action: Approval of project, budget, scope, and source of funding

Project Title: Demolition – 104 St. John Street

Project Description: Demolish residence house

SBC Number: 166/003-02-2012

Total Project Budget: \$ 15,000

Source of Funding: \$ 15,000 Plant Funds – Non-Auxiliary (A)

Comment: TN Historical Commission stated this will not adversely affect this State owned

resource and no further action is necessary.

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Staff referred to Executive

Subcommittee for consent agenda.

ESC Action: 05/23/2012. Subcommittee approved project, budget, scope, and source of

funding

Land Transaction

Requested Action: Approval to obtain title work, appraisal, survey, phase 1 environmental

assessment and exercise option to acquire or accept as gift required interest, not to exceed appraised value with waiver of advertisement and one appraisal

Description: Montgomery County – .13 +/- acres – 223 Forbes Ave, Clarksville, TN – Trans. No.

12-04-010 (Maholland)

Purpose: Acquisition in fee to acquire the property. The property is in APSU Master Plan and

in close proximity to the APSU Campus. The property will be used for future campus

expansion.

Estimated Cost: Fair Market Value

Source of Funding: Campus Plant Funds, (non auxiliary) (A)

Owner(s): Shaun Duhe

Comments: Purchased by Owner: 4/26/2006

Purchase Price: \$124,000

Property Assessor's Value: \$79,900 Improvement Square Footage: 1,988 SF

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Staff referred to Executive

Subcommittee for consent agenda.

ESC Action: 05/23/2012. Subcommittee approved obtain title work, appraisal, survey, phase 1

environmental assessment and exercise option to acquire or accept as gift required interest, not to exceed appraised value with waiver of advertisement and one

appraisal.

Austin Peay State University, Clarksville, Montgomery County, Tennessee

Requested Action: Approval of project, budget, scope, and source of funding

Project Title: Demolition – 223 Forbes Ave.

Project Description: Demolish residence house

SBC Number: 166/003-01-2012

Total Project Budget: \$ 15,000

Source of Funding: \$ 15,000 Plant Funds – Non-Auxiliary (A)

Comment: TN Historical Commission stated this will not adversely affect this State owned

resource and no further action is necessary.

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Staff referred to Executive

Subcommittee for consent agenda.

ESC Action: 05/23/2012. Approved project, budget, scope, and source of funding

Land Transaction

Requested Action: Approval to obtain title work, appraisal, survey, phase 1 environmental

assessment and exercise option to acquire or accept as gift required interest, not to exceed appraised value with waiver of advertisement and one appraisal

Description: Rutherford County – 1.1 +/- acres – 2207 East Main Street, Murfreesboro, TN –

Trans. No. 12-04-007 (Maholland)

Purpose: Acquisition in fee to acquire the property for the benefit of MTSU. The property is in

MTSU Master Plan. The property will be rented for future campus expansion.

Estimated Cost: Fair Market Value

Source of Funding: Campus Plant Funds, (non auxiliary) (A)

Owner(s): Greg Armstrong

Comments: Purchased by Owner: 1997

Purchase Price: \$107,000

Property Assessor's Value: \$173,400 Improvement Square Footage: 2,289 SF

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Staff referred to Executive

Subcommittee for consent agenda.

ESC Action: 05/23/2012. Approved obtaining title work, appraisal, survey, phase 1 environmental

assessment and exercise option to acquire or accept as gift required interest, not to

exceed appraised value with waiver of advertisement and one appraisal

Land Transaction

Requested Action: Approval to obtain title work, appraisal, survey, phase 1 environmental

assessment and exercise option to acquire or accept as gift required interest, not to exceed appraised value with waiver of advertisement and one appraisal

Description: Rutherford County – .28 +/- acres – 1618 Elrod Street, Murfreesboro, TN – Trans.

No. 12-04-011 (Maholland)

Purpose: Acquisition in fee to acquire the property for the benefit of MTSU. The property is in

MTSU Master Plan. The property will be rented for future campus expansion.

Estimated Cost: Fair Market Value

Source of Funding: Campus Plant Funds, (non auxiliary) (A)

Owner(s): Lou Hannah

Comments: Purchased by Owner: 1963

Purchase Price: N/A

Property Assessor's Value: \$72,800 Improvement Square Footage: 1,197 SF

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Staff referred to Executive

Subcommittee for consent agenda.

ESC Action: 05/23/2012. Approved obtaining title work, appraisal, survey, phase 1 environmental

assessment and exercise option to acquire or accept as gift required interest, not to

exceed appraised value with waiver of advertisement and one appraisal.

Walters State Community College, Greeneville, Greene County, Tennessee

Requested Action: Approval of project budget, scope, and source of funding

Project Title: Demolition – Laughlin Square – 228 North Main Street

Project Description: Demolish building as part of Greene County Campus Expansion project

SBC Number: 166/023-01-2011

Total Project Budget: \$50,000

Source of Funding: \$ 50,000 Gift funds out of SBC #166/023-01-2011 (A/O)

Comment: This building is under 50 years old and does not require THC review. Funds for

the demo work will be from gifts funds within the current approved SBC project.

SSC Report: 05/14/2012. Jurgen Bailey summarized the transaction. Staff referred to Executive

Subcommittee for consent agenda.

ESC Action: 05/23/2012. Approved demolition

Approved:

Mark A. Emkes, Commissioner

Department of Finance and Administration