[image: image1.png]

GROUND SPACE LEASE SPECIFICATIONS QUESTIONNAIRE
Page 1 of 2

Site Name:

Type of Site:
[] New Site

[] Relocation
[] Existing Site – Is existing site suitable? [] Yes
[] No – If No, explain:

1. Delineated Area: Describe area streets and/or buildings and landmarks. A specific site may be requested if based on programmatic requirements. If so, provide a written explanation of program requirements that restrict the competitive area. If available, attach a map of the local area.

If a specific site is requested, provide legal description if available; otherwise, provide a street address:

2. Size of parcel required:

3. Date required:

4. Length of lease term desired (maximum of 20 years):

5. Describe the activities to be performed on site:

6. List the equipment to be installed, or already installed on site:

7. List any electrical or other utility requirements:

8. Are separate meters necessary for electrical or other utility requirements?
[] Yes

[] No

9. List services (security, maintenance, landscaping, etc.) to be included as part of the lease:

10. List services which will be contracted separately:
SERVICE
P.O. NUMBER

ANNUAL COST

11. Are buffer zones, drainage, or topographical restrictions required?
[] Yes

[] No
If Yes, describe:

GROUND SPACE LEASE SPECIFICATIONS QUESTIONNAIRE

Page 2 of 2
Site Name:

12. Is an access road required?

[] Yes

[] No
If Yes, the frequency of use will be?

13. List any on-site security requirements, such as fences, etc:

14. List any other special requirements not already covered (continue on separate sheet if necessary):

15. Comments concerning current lessor, services provided, or lease terms (continue on separate sheet if necessary):

16. If this is a continuing requirement for space already occupied, provide cost estimate for relocating operations. This cost estimate should be itemized (i.e. moving, cabling, etc.):

17. Briefly describe any plans for expansion, reduction, improvements, or relocation:

* *

CERTIFICATION OF FUNDS AVAILABLE
I have reviewed the information contained in this request for space in view of the Balanced Budget and Emergency Deficit Control Act of 1985 (Gramm-Rudman-Hollings). I certify that I have considered the impact of the Act and that agency funds are available.

Accounting Information:

Typed Name of Agency Certifying Official:

Signature of Certifying Official
Date

Form Updated 11/04
