

JAMES M. INHOFE, OKLAHOMA  
SHELLEY MOORE CAPITO, WEST VIRGINIA  
KEVIN CRAMER, NORTH DAKOTA  
MIKE BRAUN, INDIANA  
MIKE ROUNDS, SOUTH DAKOTA  
DAN SULLIVAN, ALASKA  
JOHN BOOZMAN, ARKANSAS  
ROGER WICKER, MISSISSIPPI  
RICHARD SHELBY, ALABAMA  
JONI ERNST, IOWA

THOMAS R. CARPER, DELAWARE  
BENJAMIN L. CARDIN, MARYLAND  
BERNARD SANDERS, VERMONT  
SHELDON WHITEHOUSE, RHODE ISLAND  
JEFF MERKLEY, OREGON  
KIRSTEN GILLIBRAND, NEW YORK  
CORY A. BOOKER, NEW JERSEY  
EDWARD J. MARKEY, MASSACHUSETTS  
TAMMY DUCKWORTH, ILLINOIS  
CHRIS VAN HOLLEN, MARYLAND

# United States Senate

COMMITTEE ON ENVIRONMENT AND PUBLIC WORKS

WASHINGTON, DC 20510-6175

RICHARD M. RUSSELL, MAJORITY STAFF DIRECTOR  
MARY FRANCES REPKO, MINORITY STAFF DIRECTOR

## COMMITTEE RESOLUTION

**LEASE  
DEPARTMENT OF VETERANS AFFAIRS  
RALEIGH, NC  
PNC-01-VA19**

**RESOLVED BY THE COMMITTEE ON ENVIRONMENT AND PUBLIC WORKS OF  
THE UNITED STATES SENATE**

that pursuant to title 40 U.S.C. § 3307, a prospectus providing for a lease of up to 185,271 net usable square feet of space, including 1,300 official parking spaces, for the U.S. Department of Veterans Affairs currently located in three leases in Raleigh, NC at a proposed unserviced annual cost of \$7,833,258 for a lease term of up to 20 years, a description of which is attached hereto and by reference made part of this resolution, is approved.

Approval of this prospectus constitutes authority to execute an interim lease for all tenants, if necessary, prior to execution of the new lease.

*Provided*, that to the maximum extent practicable, the Administrator of General Services shall require that the procurement include energy efficiency requirements as would be required for the construction of a federal building.

*Provided further*, that the Administrator shall require that the delineated area of the procurement is identical to the delineated area included in the prospectus, *except that*, if the Administrator determines that the delineated area of the procurement should not be identical to the delineated area included in the prospectus, the Administrator shall provide an explanatory statement to the Committee on Environment and Public Works of the United States Senate prior to exercising any lease authority provided in this resolution.

*Provided further*, that the Administrator shall provide to the Chairman or Ranking Member of the Committee on Environment and Public Works of the Senate, in a timely manner, requested documents and information regarding this prospectus and resulting contractual materials, without redaction other than redactions to exclude business confidential, proprietary, and/or procurement sensitive information.

*Provided further*, the Administrator of General Services may not enter into this lease if it does not contain a provision barring any individual holding a Federally-elected office, regardless of whether such individual took office before or after execution of this lease, to directly participate in, or benefit from or under this lease or any part thereof and that such provision provide that if this lease is found to have been made in violation of the foregoing prohibition or it is found that this prohibition has been violated during the term of the lease, the lease shall be void, except that the foregoing limitation shall not apply if the

lease is entered into with a publicly-held corporation or publicly-held entity for the general benefit of such corporation or entity.

*Provided further*, prior to entering into this lease or approving a novation agreement involving a change of ownership under this lease, the Administrator of General Services shall require the offeror or the parties requesting the novation, as applicable, to identify and disclose whether the owner of the leased space, including an entity involved in the financing thereof, is a foreign person or a foreign-owned entity; provided further, in such an instance, the Administrator of General Services shall notify the occupant agency(ies) in writing, and consult with such occupant agency(ies) regarding security concerns and necessary mitigation measures (if any) prior to award of the lease or approval of the novation agreement.

  
\_\_\_\_\_  
**Chairman**

  
\_\_\_\_\_  
**Ranking Member**

**Adopted:** July 1, 2020