STATE PROPERTIES REVIEW BOARD

Minutes of Meeting Held On August 25, 2008

State Office Building, Hartford, Connecticut
The State Properties Review Board held its regularly scheduled meeting on August 25, 2008 in the State Office Building.

Members Present:
Edwin S. Greenberg, Chairman

Lisa A. Musumeci, Vice Chairman

Bennett Millstein, Secretary

Paul F. Cramer, Jr.

Bruce Josephy

Pasquale A. Pepe

Staff Present:

Stanley T. Babiarz, Executive Director

Anna L. Candelario, Executive Secretary

Staff Absent:

Mary E. Goodhouse, Real Estate Examiner
Chairman Greenberg called the meeting to order.

Mr. Millstein moved and Mr. Cramer seconded a motion to enter into Open Session. The motion passed unanimously.

OPEN SESSION

ACCEPTANCE OF MINUTES OF AUGUST 7, 2008. Mr. Cramer moved and Mr. Millstein seconded a motion to accept the minutes of August 7, 2008. The motion passed unanimously.
ACCEPTANCE OF MINUTES OF AUGUST 11, 2008. Mr. Cramer moved and Mr. Millstein seconded a motion to accept the minutes of August 7, 2008. The motion passed unanimously.
ACCEPTANCE OF MINUTES OF AUGUST 14, 2008. Mr. Cramer moved and Mr. Millstein seconded a motion to accept the minutes of August 7, 2008. The motion passed unanimously.
COMMUNICATIONS
PRB File #08-174-A – Acquisition of Agricultural Development Rights – The Davis Farm (a/k/a “Maplewood Farm” - E/S of North Granby Road, W/S of Salmon Brook Street, and N/S of Mechanicsville Road, Granby – Owner: Forrest H. Davis. Mr. Babiarz advised the Board that Forrest H. Davis, D.V.M., the owner of the farm known as “The Maplewood Farm” passed away on August 21, 2008.

Mr. Babiarz indicated that the Board suspended its review of the subject farm proposal because the completed purchase agreement had not been received from the Department of Agriculture. Subsequent
STATE PROPERTIES REVIEW BOARD

Minutes of Meeting, August 25, 2008

Page 2

to the Board’s suspension, the Department of Agriculture (DOA) concluded its negotiations with the owner, and as a result, DOA intends to increase its original offer to purchase the development rights from $400,000 to $500,000, requiring a newly executed purchase agreement. He said that the Department of Agriculture will be contacted to determine the status of this transaction.
State Bond Commission. Mr. Babiarz reported that the State Bond Commission meeting scheduled for Friday, August 29, 2008 has been cancelled.
The RediCheck Firm, LLC. Mr. Babiarz provided the Board with information he retrieved from the internet on RediCheck (See Attachment A). The Board asked Mr. Babiarz to obtain information on how RediCheck determines its fee (Is it by project or an hourly rate?) and to request a brochure about its services.
PRB File #08-222 – Amendment Two - Gilbane Building Company - Additions and Renovations, Henry Abbott Technical High School, Danbury – Project No. BI-RT-829 – Contract No. BI-RT-829-CAc. Mr. Babiarz indicated that he has provided the Board with a memorandum, dated August 21, 2008, addressed to Project Manager Peter McCann, concerning his review of Amendment Two to the subject Construction Administration contract (See Attachment B).
Mr. Babiarz said that as a result of his review, he recommended to the Project Manager that Amendment Two be withdrawn for several revisions. After a discussion with the Project Manager, Mr. Babiarz stated that the Project Manager sent him an e-mail withdrawing the subject Amendment Two. Once the Project Manager has a better indication on the substantial completion dates, he will submit a new proposal to the Board. As a result of the recommended revisions and subsequent withdrawal of Amendment Two, a savings in the amount of $8,272.00 will be realized.
REAL ESTATE - UNFINISHED BUSINESS

REAL ESTATE - NEW BUSINESS

PRB #
08
-
206
Transaction/Contract Type:
RE / Lease-Out

Origin/Client:
DOT / DOT
Project Number:
AERO-5700-1347

Lessee:
Thames River Seafood Co-op, LLC

Representative:
Captain William H. Costigan, Sole Manager
Property:
Connecticut State Pier, W/S Winthrop Cove side of former Central Vermont

Railroad Pier/CVRR Pier Property a/k/a the “Long Dock”,

NEW LONDON CT
STATE PROPERTIES REVIEW BOARD

Minutes of Meeting, August 25, 2008

Page 3

Project Purpose:
Second Amendment to Vessel Dockage (License) and Office Lease-Out

Agreement (dated January 18, 2008) [Agreement No. 11.14-01(07)]
Item Purpose:
Revises the dockage area from 200 linear ft. to 497.81 linear ft. and the 7,991

sq. ft. of dock area to a 20' x 400' area along the Quay Wall; adds 544 linear ft.

of mooring rights along NE/S of dock at the Seafood Co-op area; and extends

term of lease.
Mr. Babiarz provided the Board with a copy of a memorandum, dated August 8, 2008, prepared by Ms. Goodhouse concerning her review and recommendation for Board approval of the subject Second Amendment to Vessel Dockage and Office Lease-Out Agreement at the State Pier in New London to Thames River Seafood Co-op, LLC, the Licensee (See Attachment C)
PRB #
08
-
217 -
A
Transaction/Contract Type:
AG / Purchase of Develop. Rights

Origin/Client:
DOA / DOA
Owner:
Dimmock, Jr., Charles F.
Property:
W/S (Lot 1) Hagen Road (100+/- acres) and E/S (No. 40) Hagen Road (20+/-

acres) at the N/S of East Haddam Road (Route 82) and the W/S of Hartford

Road (Route 85), SALEM CT
Project Purpose:
Acquisition of Agricultural Development Rights, Salem
Item Purpose:
To acquire the agricultural development rights to two non-contiguous parcels

of farm property (totaling 120+/- acres) known as "The Dimmock Farm".
Mr. Babiarz recommended that the Board suspend the subject acquisition of agricultural development rights to a total of 120+/- acres of farm property, known as “The Dimmock Farm” pending, but not limited to, the results of a site inspection.

ARCHITECT-ENGINEER - UNFINISHED BUSINESS

ARCHITECT-ENGINEER - NEW BUSINESS

OTHER BUSINESS, REAL ESTATE/ARCHITECT-ENGINEER
The Board took the following votes in Open Session:

PRB FILE #08-206 – Mr. Millstein moved and Mr. Josephy seconded a motion to approve PRB File #08-206. The motion passed unanimously.
STATE PROPERTIES REVIEW BOARD

Minutes of Meeting, August 25, 2008

Page 4

PRB FILE #08-217-A – Mr. Josephy moved and Mr. Cramer seconded a motion to suspend PRB File #08-217-A subject, but not limited to, the results of a site inspection, which has been scheduled for Wednesday, August 27, 2008. The motion passed unanimously.

The meeting adjourned.

ALC

