

City Business Breakfast

CITY OF KNOXVILLE

June 12, 2014

POLICE & FIRE DEPARTMENTS

Knoxville Police Department Projects 2014/2015

Date	Project	Cost
Oct 2014	Safety City Miniature Buildings	\$450,000
Dec 2014	Police Academy Building	\$1,200,000
Jan 2015	Police Facility Building Improvements Phase 2 – Site Work Preparation	\$1,000,000

Knoxville Police Department Contracts 2014/2015

Date	Contract
July 2014	Janitorial Services for KPD Training Academy @ the Moses Center/Safety City/5 th Ave.
Aug 2014	Pest Control for 9 police facilities
Sept 2014	Janitorial services for East District precinct and Safety Education offices
Nov 2014	<ul style="list-style-type: none">• Safety Building Janitorial• Mowing & Landscaping for Safety City
March 2015	Janitorial services for KPD driving track & firearms range; offices at off site facility on McCalla Ave.
April 2015	<ul style="list-style-type: none">• Elevator Service for Safety Building• Mowing Service for KPD Training Facility
June 2015	<ul style="list-style-type: none">• Water Treatment for Safety Building

Knoxville Police Department Projects 2014/2015

Description of Purchase	Estimated Annual Cost
Toner Cartridges	\$30,000
Copy Paper	\$7,000
Binders	\$3,000
CD/DVR/Flash drives	\$6,000
Nitrile Gloves; hand sanitizer, Haz Mat covers	\$15,000
Forms (printing)	\$8,000
Misc. office supplies (folders, pens, batteries, etc.)	\$6,000
Dog Food (396 bags per year), K9 Cleaning supplies	\$20,000
**Anticipated Purchase : July 2014 & February 2015	

Knoxville Fire Department

Mark Morris, Deputy Chief

BUSINESS BREAKFAST

June 12, 2014

Purchasing Opportunities-July 2014 thru June 2015

KFD Locations

- 19 Fire Stations throughout the city
- Administrative Office
- EMS Office
- Training Academy
- Fire Investigations Division
- Fire Prevention Bureau

Station Supplies

- Janitorial Supplies (cleaners, mops, brooms, paper products, soap, trash bags, etc.)
- Vehicle Cleaning Supplies (soap, wax, polish, tire dressing, etc.)

Station Equipment

- Furniture (couches, recliners, TV's)
- Kitchen (stoves, refrigerators)
- Chairs (kitchen, office & folding)
- Lawn Equipment (push & riding mowers, weed eaters, shop vacs, blowers)
- Storage Units (metal lockers, combustible storage cabinets)

Office Supplies

- Paper (letter & legal size, envelopes, note pads, letter & legal size pads, post-its, etc.)
- Writing Utensils (pens, pencils, sharpies, dry-erase markers)
- Printing Services (business cards, envelopes & letterhead paper, forms)

Medical Supplies & Equipment

- Medicines (aspirin to advanced medications)
- EMS equipment (IV fluid, bandaging, needles, etc.)
- Equipment for glucose monitoring
- Equipment Bags
- Pulse Oximeters
- Zoll Cardiac Monitor accessories (pads, batteries, electrodes, etc.)

Public Education

- Red children's fire helmets
- Fire education activity books & coloring books
- Badges, sticker sheets, rulers, jar openers

Other Items

- Zoll Cardiac Monitors
- Fire Station Remodeling (materials & labor)
- Concrete work at four fire stations
- Supplies & equipment for new recruit class

**KNOXVILLE AREA TRANSIT
&
FLEET SERVICES DEPARTMENTS**

FLEET SERVICES DEPARTMENT BUSINESS OPPORTUNITIES

CITY OF KNOXVILLE

FLEET SERVICES OVERVIEW

Mission Statement

- To provide and maintain City departments with transportation and special purpose equipment required to deliver essential services to the citizens of Knoxville at the lowest possible cost.

FLEET SERVICES CONTACT LIST

KEITH SHIELDS, DIRECTOR (865) 215-2150

KERI COLLINS, FLEET COORDINATOR (865) 215-6249

KEN IRWIN, LIGHT SHOP SUPERVISOR (865) 215-6200

ALAN JACOBİK, LIGHT SHOP PARTS (865) 215-6208

MIKE SMITH, HEAVY SHOP SUPERVISOR (865) 215-6188

CHRIS JOHNSON, HEAVY SHOP PARTS (865) 215-6186

17 FLEET SERVICES MAIN OFFICE

FLEET SERVICES
(865) 215-
Keith Shields, Director

CONTRACTS Coming Up

- Pursuit Tires Jun 28, 2014
- Automotive Batteries Jun 29, 2014
- Motor Oil Oct 28, 2014
- Fluids & Lubricants Nov 30, 2014
- Collision Repair Dec 16, 2014
- KPD Motorcycles Mar 31, 2015

Some of these have renewable option years available that can/may be exercised

Upcoming FY 15 CIP Purchases

- Knee Pipe Bender Heavy
- Hetra Lift Heavy

KNOXVILLE AREA TRANSIT BREAKFAST FOR BUSINESS

kat

KNOXVILLE
AREA TRANSIT

CITY OF KNOXVILLE

KAT CONTACT LIST

Si McMurray
Chief Maintenance Officer **865-215-7803**

Mike Bannon
Parts Department Manager **865-215-7838**

Tim Goodson
Lead Shop Supervisor **865-215-7832**

2014 / 2015 Business Opportunities with Knoxville Area Transit

EQUIPMENT & SUPPLIES OPPORTUNITIES

Item	2014						2015					
	July	Aug	Sept	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun
Bulk Motor Oil Dispensers	Blue	Green										
Carport Covering (Bus)	Yellow	Blue	Green									
Drill Press		Yellow	Blue	Green								
Horizontal Band Saw			Yellow	Blue	Green							
Carport Covering (Tires)				Yellow	Blue	Green						
Vertical Band Saw					Yellow	Blue	Green					
Brake Lathe						Yellow	Blue	Green				
Pulse Welder						Yellow	Blue	Green				
Office and Cleaning Supplies	Green Green	Green	Green	Green	Green							

	Specs & Solicitation Development
	Bid Advertising
	Contract Award

2014 / 2015 Business Opportunities with Knoxville Area Transit

ADDITIONAL OPPORTUNITIES

(Some Coordinated Through Other City Departments)

- Replacement Network Servers
- Leveling/Paving/Fencing of New Parking Lot
- Bus Parts
 - Engine & Transmission Components
 - Electrical, Hydraulic, Pneumatic, Mechanical
 - Automation Equipment

**ALWAYS SEARCHING
FOR
US DOT CERTIFIED
DISADVANTAGED BUSINESS
ENTERPRISES!!!**

For More Information, Contact:

Ross Webb

1-888-370-3647

ross.h.webb@tn.gov

PARKS & RECREATION
&
PUBLIC SERVICE DEPARTMENTS

Joe Walsh, Director

Lakeshore Park Demolition

Ballfield, Court, & Playground Improvements

Playground Equipment

Ballfield Fencing & Lighting

Baseball and Softball Supplies

Ballfield Mowers

Maintenance Equipment

Basketball Courts

Basketball Equipment

Tennis Court Equipment

Bleachers

Parking Lots

Restrooms

Picnic Shelters

Benches & Picnic Tables

Various Park Equipment

Equipment and Supplies

Ongoing Greenway Improvements

Dog Parks

Skateparks

Disc Golf

Recreation Games & Supplies

CITY OF KNOXVILLE

PUBLIC SERVICE DEPARTMENT

Mayor Madeline Rogero

Christi Branscom, COO & Deputy to the Mayor

David Brace, Director

Chad Weth, Deputy Director

PUBLIC SERVICE 101

- The City of Knoxville's Public Service Department has 304 employees and a total annual budget of \$34.7 million. The PSD is the "behind the scenes" service provider for many of Knoxville's customers.
- The department has four major divisions:
 - **Operations (Service Areas, Construction, Horticulture, Facilities)**
 - **Solid Waste**
 - **Neighborhood Codes Enforcement**
 - **Administration**

CAPITAL PROJECTS 2014/2015

- Project: **Public Works Complex Design & Construction**
- Schedule: Multi-Year Phased Project = \$18M
- Needs: Contractor is Blaine Construction and the design firm is Barber McMurry Architects

CAPITAL PROJECTS 2014/2015

- **Project: Solid Waste Management Facility (SWMF) Upgrades**
- **Schedule: Fall 2014 = \$400,000**
- **Needs: The SWMF upgrades include construction of a large awning & shed as well as rebuilding of a large hydraulic compactor “pit”.**

CAPITAL PROJECTS 2014/2015

- Project: **Roof/HVAC Program**
- Schedule: Ongoing Program
- Needs: Often smaller projects requiring:
 - Parts suppliers
 - Contractors to complete the work or portions of a job
- Facilities Services will often buy units/parts for smaller jobs & perform the work in house or we contract out if the project scope requires outsourcing.

CAPITAL PROJECTS 2014/2015

- Project: **Fire Station Maintenance Program**
- Schedule: Multi-Year Program = \$150,000 project in 14/15
- Needs: Renovations will include: structural repairs, painting, electrical upgrades, asbestos abatement, fixtures, bathroom, kitchen, & living space upgrades, concrete repairs, etc. Fire Station #7 is the next station proposed by the KFD.

CAPITAL PROJECTS 2014/2015

- **Project: Krutch Park Upgrades**
- **Timeframe: Summer 2014 = \$50,000**
- **Needs: Develop and implement a comprehensive renovation of the Krutch Park water feature (stream and waterfall).**

OPERATING BUDGET

- Contract Competitive Processes slated for 2014 or 2015:
 - Tecoma/Harrell Hills Bush Hog Contract Service
 - Solid Waste Services
 - Collection of Household Garbage
 - Curbside Recycling Collection
 - Yard Disposal and Recycling

OPERATING BUDGET

- The Public Service Department purchases several items on an ongoing basis that fall below the \$5,000 purchasing thresholds.
- Items include: Eye protection, first aid supplies, rakes, shovels, gloves, confined space entry protection, T-Shirts, Gatorade, etc.
- If interested, please contact Winfield Whaley, Maintenance Warehouse Manager at 215-6040.

OPERATING BUDGET

- The Public Service Department also at times competitively bids services such as mowing, bush-hogging, pest control, solid waste services, yard waste recycling, etc.
- If you have an interest on any of these services, please do not hesitate to contact David Brace at 215-2060 or dbrace@cityofknoxville.org.

QUESTIONS?

Thank You!

COMMUNITY DEVELOPMENT DEPT.

&

KNOXVILLE'S COMMUNITY
DEVELOPMENT CORPORATION

CITY OF KNOXVILLE
MADELINE ROGERO, MAYOR

Business Opportunities Event

June 12, 2014

Community Development Department
Opportunities & Information

Overview of Opportunities

- Homemakers Program
- Blighted Properties Redevelopment Program (BPRP)
- Construction/Housing Rehabilitation
- Commercial Façade Program
- **HUD's Section 3 Program**

Community Development Homemakers Program

- City-owned properties acquired through Codes Enforcement or Redevelopment Programs are sold through the Homemakers Program.
- Opportunity: Purchase property to rehab or construct new housing.
- For a list of properties and an application, visit: <http://www.cityofknoxville.org/development/homemaker/>
- Contact: Kathy Ellis, Sr. Project Specialist, at 865-215-2120.

Blighted Property Redevelopment Program (BPRP)

- Development financing (not permanent) through loans and grants to redevelop and renovate eligible vacant, blighted dwelling units, or construct new dwelling units on vacant, blighted properties.
- Opportunity: Redevelopment loans and Lead Testing and Remediation grants for developers / contractors with short term financing at 0%.
- To apply: Call Janna Cecil, Housing Finance Supervisor, at 865-215-2120 or visit www.cityofknoxville.org/development.

Construction Rehab Program

- Loans, grants, and technical assistance to help low-to-moderate income homeowners and landlords of affordable rental units make major repairs that meet the Neighborhood Housing Standards.
- Opportunities: Comprehensive residential rehab & lead based paint abatement contracts
- **To apply to be on the “qualified contractor list,”** call Todd Kennedy, Construction Management Supervisor, at 865-215-2120.
- Note: Contract is between Property Owner and Contractor.

Commercial Façade Program

- Opportunity: Incentive program to improve the facades of certain types of buildings within targeted redevelopment areas in order to increase property values and economic viability of the area.
- Provides 80% of project costs with 20% match from property owner. Maximum of \$50,000 forgivable loan. Additional restrictions may apply.
- To obtain an application or additional information, call Gwen Winfrey, Project Specialist Sr., at 865-215-2120 or visit www.cityofknoxville.org/development/facade

Section 3

Housing and Urban Development Act of 1968

HUD's legislative directive for providing preference to low-and very low-income residents of the local community, and the businesses that substantially employ these persons, new employment, training and contracting opportunities resulting from HUD-funded projects.

- HUD funds are one of the largest sources of federal investments in distressed communities
- These funds typically result in new employment, training and contracting opportunities
- Section 3 is designed to direct economic opportunities to local residents and businesses

Thank You for Attending!

City of Knoxville

Community Development

865-215-2120

www.cityofknoxville.org/development

**Major Business
Opportunities
Fiscal Year 15**

Introduction to KCDC

- In 1936, to fulfill the promise for safe, decent and affordable housing for Knoxville, the City of Knoxville established the Knoxville Housing Authority.
- Today that organization is known as Knoxville's Community Development Corporation (KCDC).
- Since that time, KCDC has grown from administering two housing developments to overseeing seventeen and has expanded its role to serve as the public housing and redevelopment authority for the City of Knoxville and Knox County.

Properties Owned by KCDC

- Autumn Landing
- Austin Homes
- Cagle Terrace
- Five Points Duplexes
- Isabella Towers
- Lee Williams Senior Citizen Complex
- Lonsdale Homes
- Love Towers
- Montgomery Village
- Nature's Cove

Properties Owned by KCDC

- North Ridge Crossing
- Northgate Terrace
- Passport Homes
- Passport Residences
- Residences at Eastport
- Taylor Homes
- Valley Oaks
- Verandas
- Vista
- Western Heights

Compete in the Procurement Process

- KCDC wants you to compete in the procurement process.
- Check the bid opportunities on our Web site at www.kcdc.org.
- Click on “Doing Business with KCDC” and then on “Open Solicitations.”

Quotations

- Expenditures over \$5,000 but under \$100,000 are considered quotes.
- Purchasing normally assigns a quote number and posts the document to the web page as part of our outreach efforts.
- At least three qualified firms must be solicited.
- May not be very complex.
- The rules associated with formal sealed bids do not apply.

Formal Solicitations

- Over \$100,000, KCDC uses formal bids to meet the legal requirements imposed by State and Federal Governments.
- Purchasing will assign a bid number and post the bid to the web page.
- The length and complexity of the document will vary with the procurement need.

Other Information

KCDC normally requires insurance for services:

- Commercial General Liability: \$2,000,000
- Automobile Liability: \$1,000,000
- Workers Compensation: \$ 500,000
- KCDC listed as an additional insured
- Same requirements for any subcontractors

Other Information

KCDC normally requires bonding for construction projects only if they exceed \$100,000:

- Bid Bond: 5%
- Payment Bond: 100%
- Performance Bond: 100%

Other Information

KCDC enforces federal “Davis Bacon” wage requirements if a construction or maintenance project reaches or exceeds \$2,000.

- Specific hourly pay rates for employees.
- Certified payrolls.
- Employee interviews.

Anticipated Opportunities in FY15

One Time Opportunities	
Title	Anticipated Date
Building Signage at Western Heights	August/Sept/Oct
Replacement of Lighting at Western Heights	August/Sept/Oct
Replacement of Kitchen Subflooring at Passport	August/Sept/Oct
Exterior Painting at Lonsdale Homes	August/Sept/Oct
Awning Repair/Replacement at Love Towers	August/Sept/Oct
Sewer Line Replacement at Taylor Homes	August/Sept/Oct
Parking Lot Paving/Striping at Taylor Homes	August/Sept/Oct

Anticipated Opportunities in FY15

One Time Opportunities	
Title	Anticipated Date
Repair of the Retaining Wall at KCDC's Main Office	August/Sept/Oct
Redesign/Rebuild Windows at North Ridge Crossing	August/Sept/Oct
Replacement of the Roof on the Purchasing Division Building	August/Sept/Oct
Sidewalk Repairs/Replacements at Montgomery Village	August/Sept/Oct
Seal/Caulk the Low Rise Building at Isabella Towers	August/Sept/Oct

Anticipated Opportunities in FY15

One Time Opportunities	
Title	Anticipated Date
Replace the HVAC at the Vista	August/Sept/Oct
Replace the Subflooring at the Vista	August/Sept/Oct
Replace the HVAC at Autumn Landing	August/Sept/Oct
Repair/Replace Wooden Porches at Autumn Landing and Nature's Cove	August/Sept/Oct
Roof Replacement at Passport Homes	August/Sept/Oct
Roof Replacement at Passport Residences	August/Sept/Oct

Anticipated Opportunities in FY15

Indefinite Quantity/Indefinite Delivery Opportunities	
Custodial Supplies	August 2014
Electrical Services	July 2014
Elevator Maintenance/Repair Services	March 2015
Environmental Assessment Services	July 2014
Floor Scrubber Equipment Maintenance	May 2015
Housekeeping & Laundry Services	December 2014
ID Equipment, Materials and Supplies	March 2015
Mass Mailing Services	March 2015
Pest Control Services	October 2014
Set Out Services	July 2014
Towing Services	April 2015

Want more information about KCDC?

Contact the KCDC Purchasing Division:

Street: 901 Broadway, N.E. Knoxville, TN 37917

Phone: (865) 403-1133

Fax: (865) 594-8858

Email: purchasing@kcdc.org

Web: www.kcdc.org Click on “Doing Business”

**ENGINEERING
&
REDEVELOPMENT DEPARTMENTS**

CITY OF KNOXVILLE

M A D E L I N E R O G E R O , M A Y O R

Engineering Department
Projects

June 12, 2014

Annual Business Breakfast

**Suttree
Landing Park
(Waterfront Drive)**

Designer:
Cannon & Cannon, Inc

Design & ROW Phase:
January-April 2014

Bid & Construction Award Phase:
May-June 2014

Construction Phase:
August 2014-May 2015

SCALE: 1" = 50'

SUTTREE LANDING PARK: KNOXVILLE SOUTH WATERFRONT

Cannon & Cannon, Inc. *benefield - richters*

M A D E L I N E R O G E R O , M A Y O R

**Neighborhood Drainage
Project – Phase 1**

Designer:

Fulghum, MacIndoe, & Associates,
Inc.

Design & ROW Phase:
January-June 2014

Bid & Construction Award Phase:
July-August 2014

Construction Phase:
September-December 2014

2014 Improvement Sites	
Maplehurst Court	N Cherry Street
Noelton Drive	Strong Alley
W Glenwood Avenue	Branner Street
Upland Avenue at Whittle Springs Road	Boyd Street at Douglas Avenue
Forest Park Boulevard at Newcom Avenue	

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

Sidewalk Replacement

Designer:

City of Knoxville

Design & ROW Phase:

January-July 2014

Bid & Construction Award Phase:

July-August 2014

Construction Phase:

September 2014 - March 2015

**East Knoxville KAT Super-stop
at Kirkwood Street**

Designer:

City of Knoxville

Design & ROW Phase:

May-June 2014

Bid & Construction Award Phase:

July-August 2014

Construction Phase:

September 2014

Kirkwood Street Between E Magnolia Avenue and Martin Luther King Jr Avenue –
Looking North

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

Fountain City Lake Improvements

Designer: Fulghum, MacIndoe, & Associates, Inc.

Design & ROW Phase: May-June 2014

Bid & Construction Phase: July-August 2014

Construction Phase: September-November 2014

Cumberland Avenue Streetscapes

Designer: Vaughn & Melton Consulting Engineers, Inc.

ROW and Bid Phase: September 2014

Construction Phase I: December 2014

Construction Phase II: December 2015

Holbrook Drive Bridge Replacement

Designer:
CDM Smith

Design & ROW Phase:
January-March 2014

Bid & Construction Award Phase:
July-September 2014

Construction Phase:
October 2014-July 2015

Looking Northwest on Fountain Road

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

Lakeshore Park Small Building Demolition

Designer:

Quantum Environmental &
Engineering Services, LLC

Design & ROW Phase:

January-June 2014

Bid & Construction Award Phase:

July-August 2014

Construction Phase:

September 2014-February 2015

Lakeshore Property – Looking West

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

Parking Meters Replacement Program

Designer:
City of Knoxville

Design & ROW Phase:
Summer 2014

Bid & Construction Award Phase:
Fall 2014

Construction Phase:
Fall 2014

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

Westland Drive Drainage & Bridge Improvements

Designer:

Vaughn & Melton Consulting
Engineers, Inc.

Design & ROW Phase:

January-March 2014

Bid & Construction Award Phase:

July-August 2014

Construction Phase:

September 2014-January 2015

Wilkerson Road Bridge

Wilkerson Road Bridge Replacement

Designer:
Smith Seckman Reid, Inc.

Design & ROW Phase:
January-June 2014

Bid & Construction Award Phase:
July-August 2014

Construction Phase:
August-December 2011

MADELINE ROGERO, MAYOR

Will Skelton Greenway Stabilization Project

Designer: Foundation Systems Engineering, P.C.

Design & ROW Phase: January-July 2014

Bid & Construction Award Phase: July-August 2014

Construction Phase: September-December 2014

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

Beverly Road Bridge - Looking North

Beverly Road Bridge Rehabilitation

Designer:
Cannon & Cannon, Inc.

Design & ROW Phase:
January-July 2014

Bid & Construction Award Phase:
August-September 2014

Construction Phase:
October-December 2014

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

Pleasant Ridge Road Sidewalk at Sullivan Road

Designer:
Ragan-Smith, Inc.

Design & ROW Phase:
January-July 2014

Bid & Construction Award Phase:
August-September 2014

Construction Phase:
October-December 2014

MADELINE ROGERO, MAYOR

400 W Young High Pike - Looking East

W. Young High Pike Sidewalk

Designer:

City of Knoxville

Design & ROW Phase:

January-July 2014

Bid & Construction Award Phase:

August-September 2014

Construction Phase:

October-December 2014

Nineteenth Street from Grand Avenue Looking South

Fort Sanders Sidewalk (CMAQ)

Designer:
City of Knoxville

Design & ROW Phase:
January-September 2014

Bid & Construction Award Phase:
October-December 2014

Construction Phase:
January-April 2015

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

Suttree Landing Park

Designer:
Cannon & Cannon, Inc

Design & ROW Phase:
January-July 2014

Bid & Construction Award Phase:
Fall 2014

Construction Phase:
Spring 2015

SCALE 1" = 10'

SCALE 1/8" = 1'-0"

SUTTREE LANDING PARK: KNOXVILLE SOUTH WATERFRONT

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

Cedar Lane Sidewalk

Designer:

City of Knoxville

Design & ROW Phase:

May-October 2014

Bid & Construction Award Phase:

November-December 2014

Construction Phase:

January-April 2015

M A D E L I N E R O G E R O , M A Y O R

**2014 Neighborhood Drainage
Project – Phase 2**

Designer:

Fulghum, MacIndoe, & Associates,
Inc.

Design & ROW Phase:
January-November 2014

Bid & Construction Award Phase:
December 2014 -January 2015

Construction Phase:
February 2015

2014 Improvement Sites	
Maplehurst Court	N Cherry Street
Noelton Drive	Strong Alley
W Glenwood Avenue	Branner Street
Upland Avenue at Whittle Springs Road	Boyd Street at Douglas Avenue
Forest Park Boulevard at Newcom Avenue	

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

Grainger Avenue Bridge Replacement

Designer:
City of Knoxville

Design & ROW Phase:
June-November 2014

Bid & Construction Award Phase:
December 2014 - January 2015

Construction Phase:
February 2015

MADELINE ROGERO, MAYOR

**Mineral Springs Avenue Bridge
Replacement**

Designer:

Alfred Benesch & Company

Design & ROW Phase:

June-November 2014

Bid & Construction Award Phase:

December 2014 -January 2015

Construction Phase:

February 2015

Mineral Springs Avenue Bridge

Old Broadway Sidewalk Improvements

Designer:

Design & ROW Phase: Fall 2014

Bid & Construction Award Phase:

Construction Phase:

MADELINE ROGERO, MAYOR

Merchant Drive at Clinton Highway Intersection Improvements

Designer: Gresham Smith and Partners

Design & ROW Phase: January-December 2014

N. Central Streetscapes

Designer: Vaughn & Melton Consulting Engineers, Inc

Design & ROW Phase: January-December 2014

N. Central Street - Broadway to Woodland
Schematic Design Illustrative Plan

DOWNTOWN NORTH STREETS CAPES PROJECT

MADELINE ROGERO, MAYOR

Old City Streetscapes

Designer:
CDM Smith

Design & ROW Phase:
January-December 2014

Downtown, Knoxville, TN 37902
Date: June 27, 2012 CDC Project #1947
Contact: Shaun Parrish with the Old City Merchants Association (OCMA) at (865) 387 - 7552

Pleasant Ridge Road Sidewalk at Wilson Road

Designer:

Barge, Waggoner, Sumner &
Cannon, Inc.

Design & ROW Phase:

June-December 2014

Bid & Construction Award Phase:

January-February 2015

This project will install new sidewalk along
Pleasant Ridge Road from Wilson Road to I-640
on the north side of Pleasant Ridge Road.

2015 Resurfacing

Designer:

City of Knoxville

Design & ROW Phase:

November-December 2014

Bid & Construction Award Phase:

January-February 2015

Construction Phase: March-

December 2015

2015 Curb Cuts

Designer:

City of Knoxville

Design & ROW Phase:

January-February 2014

Bid & Construction Award Phase:

March-May 2015

Construction Phase:

June-December 2015

E. Caldwell Avenue at Cornelia Street Looking North After
Construction

MADELINE ROGERO, MAYOR

2014 Alley Paving

Designer:

City of Knoxville

Design & ROW Phase: Fall 2014

Bid & Construction Award Phase:

Winter 2014

Construction Phase:

Spring 2015

2015 Citywide New Sidewalk

Designer:

City of Knoxville

Design & ROW Phase:

Fall 2014

This project will construct sidewalk along Woodlawn Pike and along Ray Mears Boulevard.

Bid & Construction Award Phase:

Spring-Summer 2015

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

Castle Street Sidewalk (CMAQ)

Designer:

KHAFRA Engineering Consultants,
Inc.

Design & ROW Phase:
January-December 2014

Construction Phase: Spring 2015

S. Castle Street from Claude Walker Park Looking North

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

2014 Citywide Crosswalk Safety Program

Designer:
City of Knoxville

Design & ROW Phase:
Fall 2014

Bid & Construction Award Phase:
Spring 2015

Construction Phase:
Spring 2015

MADELINE ROGERO, MAYOR

Gay Street Streetscapes

700 Block

Designer:

Vaughn & Melton Consulting
Engineers, Inc.

Design & ROW Phase:

January-December 2014

Bid & Construction Award Phase:

Spring 2015

Rendering of Proposed 700 Block of S. Gay Street

MADELINE ROGERO, MAYOR

Jackson Avenue Streetscapes

Designer: Vaughn & Melton Consulting Engineers, Inc

Design & ROW Phase: January-December 2014

Construction Phase: Spring 2015

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

Jim Sterchi Road Improvements

Designer:

City of Knoxville

Design & ROW Phase:

Fall-Winter 2014

Construction Phase:

Spring–Summer 2015

2015 Paint Pavement Striping

Designer:
City of Knoxville

Design & ROW Phase:
Fall 2014

Bid & Construction Award Phase:
Spring 2015

Construction Phase:
Spring 2015

Advanced Traffic Management System

Designer:

Design & ROW Phase: Fall 2014

Bid & Construction Award Phase:
Summer 2015

Construction Phase:
Summer 2015

Exposed Pilings Beneath the Ed Shouse Drive Bridge

Vertical Cracking Along an Abutment of the Sutherland Avenue Bridge

Bridge Rehabilitation Project (Sutherland Avenue and Ed Shouse Drive)

Designer: City of Knoxville

Study Phase: January-June 2014

Construction Phase: Summer 2015

CITY OF KNOXVILLE

MADELINE ROGERO, MAYOR

I-275 Business Park Access Improvements

Designer: CDM Smith

Design & ROW Phase: September 2015

Construction Phase: October 2015

MADELINE ROGERO, MAYOR

Jackson Avenue Ramps

Designer:

Vaughn & Melton Consulting
Engineers, Inc.

Design & ROW Phase:

January-December 2014

Construction Phase: Spring 2016

East Ramp

Washington Pike from
I-640 to Murphy Road

Designer:
CDM Smith

Design & ROW Phase:
May 2016

Construction Phase: June 2016

CITY OF KNOXVILLE

M A D E L I N E R O G E R O , M A Y O R

Engineering Department
Projects

Christi W. Branscom, Chief Operating Officer

James R. Hagerman PE,
Director of Engineering

PUBLIC BUILDING AUTHORITY

CITY OF KNOXVILLE

2014-2015 Business Opportunities

What is the PBA?

- *1971 – Knox County/City of Knoxville acted jointly to create the Public Building Authority of the County of Knox and the City of Knoxville, TN (the “PBA”). The Certificate of Incorporation of the PBA was filed with the Secretary of the State of Tennessee on July 20, 1971.
- *The PBA has a Board of 11 members who oversee it. The Board members are selected for representation by Mayors of both the City of Knoxville (COK-5) and Knox County (KC-6).
- *Dale Smith has been the CEO of PBA since 2000.
- *PBA has both a Property management and a Property Development Division.
- *PBA receives funding from the COK and KC to carry out its purposes. PBA is a not for profit, “quasi-governmental entity” and any funds not used are returned to the City of Knoxville/Knox County respectively annually.
- *PBA can: 1) Construct, manage, operate or lease various public facilities whether owned by PBA, COK or KC; 2) Provide specification, acquisition, maintenance, operation, supervision and consultation of the telephone and telecommunication infrastructure owned by COK and/or KC.

PBA PROPERTY MANAGEMENT

610 Richards St.

Provides facility support services to the City of Knoxville and Knox County properties 24 hours/7 days a week

- Custodial
- Maintenance
- Security & Life Safety
- Grounds
- Parking Management Services

- * Approximately 100 employees
- * Over \$11 Million in Operating Budget (FY 2014)
- * Over 45 properties
- * 3.5 million Square Feet managed
- * 23 Acres of Park land
- * Approximately 6,000 Downtown Parking Spaces

Volunteer Landing

500 Neyland Drive

Relocate Docks
Replace Hydraulic Oil in Elevator
Install Fountain Vault
Pavilion Stair Repairs
ADA Cable Covers
Compactor & Fencing

Thompson circa 1920s

Worlds Fair Park

954 Worlds Fair Park Drive

Repair Flag poles at Court of Flags
Performance Lawn cameras/DVR
New Public Restroom partitions
Sunsphere Elevator Shaft Study
CAM Lock Hook-ups
Amphitheatre Seating
Performance Lawn Drainage
ADA Covers
Generator (Sunsphere)
Paint Public Restrooms

City County Building

400 Main St.

Restroom
Renovations

Painting & Patching

Directory Signage

Ceiling tile replacement

Sprinkler Compliance

Patio Furniture, concrete repair

Mold Remediation

Upgrade radio coverage

New Flooring-Phase III

Complete Roofing Project

COK Parking Facilities

Market Square Garage – Seal deck, structural repairs

All City Parking Facilities – Security Cameras, Landscape Improvements, new parking equipment & software update evaluations, elevator controls

City County Building Garage – Post Tension Cable, barriers

John J Duncan Jr. Knoxville Station Transit Center & KAT Operations & Maintenance Building

301 East Church Ave./1135 East Magnolia Ave.

Thompson circa 1920s

HVAC Equip & Controls
Flooring Projects
Fence & Gate repair
Paint Booth Renovation

RFPs & Bids

July 2014 – December 2015

Concrete & Asphalt Repair Services – July 2014
Mulching Services – September 2014
Painting Services & Finishes – September 2014
Window Covering & Install – September 2014
Elevator Repair Services – December 2014
Kitchen Equipment – January 2015
Flooring & Installation Services – May 2015
Security AV Equip. & Install – May 2015
Recycling Services – July 2015
HVAC Parts & Services – September 2015
Sprinkler Suppression Systems – September 2015
Water Proofing Services – October 2015
Window Film & Install – November 2015
Plumbing Services – December 2015

OTHER PROJECTS

- *CARP
- *Capital
- *Reimbursable
- *Unplanned Repairs
- *Contractually Added Responsibilities
- *Emergencies

PBA Property Development

215-4600

www.ktnpba.org

1. Click on the "Projects" tab at the top of the page.
2. Move the cursor down till you reach the desired category.
3. Double click the desired project bid information.

David Griffin
Contracts & Procurement Mgr.
610 Richards St.
Knoxville, TN 37921
Office: 865-215-8415
Fax: 865-215-8416
Email: dgriffin@ktnpba.org

Jayne Burritt
Director of Property Mgmt.
400 Main St.
Knoxville, TN 37902
Office: 865-215-2138
Fax: 865-215-8405
Email: jburritt@ktnpba.org

Pictures by Thompson Photos courtesy of the McClung Collection (<http://cmdc.knoxlib.org>)

C.M. McClung Historical Collection

2014 Business Matchmaking & Tradeshow Event

Rothchilds Catering & Conference Center
8807 Kingston Pike, Knoxville, TN 37923

JULY 17, 2014

9 AM – 3:30 PM

Visit www.etpanews.org

Sponsored by the **EAST TENNESSEE PURCHASING ASSOCIATION**

Thank you