BIL:
557

RTN:
130

ACN:
63

TYP:
General Bill GB

INB:
Senate

IND:
20010405

PSP:
Matthews

SPO:
Matthews, Patterson, Hutto, Saleeby, Land, O'Dell, Jackson, Ford, Glover and Anderson

DDN:
l:\council\bills\gjk\20433sd01.doc

DPB:
20010606

LAD:
20010531

GOV:
S

DGA:
20010620

SUB:
South Carolina State University, ground lease agreement, on-campus student housing facility; Colleges, Higher Education

HST:

Body
Date
Action Description
Com
Leg Involved

20010720
Act No. A63

20010620
Signed by Governor

20010607
Ratified R130

Senate
20010606
Concurred in House amendment,

enrolled for ratification

House
20010605
Read third time, returned to

Senate with amendment

20010601
Scrivener's error corrected

House
20010531
Amended, read second time

House
20010530
Debate adjourned until

Thursday, 20010531

House
20010530
Request for debate by Representative

Sandifer

Edge

Kelley

Barfield

Walker

Riser

Cooper

J. Brown

Bingham

Knotts

Scott

Littlejohn

Law

R. Brown

Mack

Whatley

Clyburn

Whipper

Cobb-Hunter

House
20010530
Reconsidered vote whereby

read second reading

House
20010529
Amended, read second time

House
20010523
Committee report: Favorable with
21 HEPW

amendment

House
20010501
Introduced, read first time,
21 HEPW

referred to Committee

20010430
Scrivener's error corrected

Senate
20010427
Read third time, sent to House

Senate
20010426
Read second time, unanimous

consent for third reading on

Friday, 20010427

Senate
20010426
Committee amendment adopted and amended

20010425
Scrivener's error corrected

Senate
20010424
Committee report: Favorable with
04 SED

amendment

Senate
20010405
Introduced, read first time,
04 SED

referred to Committee

Versions of This Bill

Revised on 20010424
Revised on 20010425
Revised on 20010426
Revised on 20010430
Revised on 20010523
Revised on 20010529
Revised on 20010531
Revised on 20010601
TXT:

(A63, R130, S557)

AN ACT TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTIONS 59‑127‑85, 59‑125‑130, 59‑130‑60, AND 59‑117‑65 SO AS TO AUTHORIZE THE BOARDS OF TRUSTEES OF SOUTH CAROLINA STATE UNIVERSITY, WINTHROP UNIVERSITY, THE COLLEGE OF CHARLESTON, AND THE UNIVERSITY OF SOUTH CAROLINA-SPARTANBURG TO ENTER INTO GROUND LEASE AGREEMENTS WITH PRIVATE ENTITIES FOR PROVIDING ALL SERVICES NECESSARY TO THE CREATION AND OPERATION OF CERTAIN CAMPUS STUDENT HOUSING FACILITIES INCLUDING, BUT NOT LIMITED TO, FINANCING, DESIGNING, CONSTRUCTING, MANAGING, OPERATING, MAINTAINING, AND RELATED SERVICES, TO PROVIDE FOR THE TERMS AND CONDITIONS OF THE GROUND LEASE AGREEMENTS INCLUDING APPROVAL BY THE BUDGET AND CONTROL BOARD, AND TO PROVIDE THAT THE COMMISSION ON HIGHER EDUCATION SHALL EVALUATE THE VIABILITY AND SUCCESS OF THESE GROUND LEASE AGREEMENT AUTHORIZATIONS FOR POSSIBLE IMPLEMENTATION STATEWIDE FOR ALL PUBLIC INSTITUTIONS OF HIGHER LEARNING WHICH PROVIDE CERTAIN CAMPUS STUDENT HOUSING.

Be it enacted by the General Assembly of the State of South Carolina:

Board of Trustees, South Carolina State University may enter into ground lease agreements

SECTION
1.
The 1976 Code is amended by adding:

“Section 59‑127‑85.
The Board of Trustees of South Carolina State University with the approval of the Budget and Control Board may enter into one or more ground lease agreements with a private entity whereby the private entity will provide all services necessary for the creation and operation of an on‑campus student housing facility including, but not limited to, financing, designing, constructing, managing, operating, maintaining, and related services. Upon expiration of the ground lease agreement term, the private entity shall surrender unto South Carolina State University, such premises with the existing buildings, other structures and improvements constructed and located thereon and therein, in the same condition as when the construction of the buildings, other structures, and improvements were completed, only natural and normal wear and tear excepted. The Budget and Control Board must first approve all ground lease agreement terms and conditions including the consideration involved, and the full faith and credit of the State toward the lease obligations must not be pledged, and any statement to the contrary is deemed null and void as a matter of public policy. The private entity may be a nonprofit organization. The Budget and Control Board approval required shall be in lieu of or a substitute for any other approval required by any other provision of law or regulation in connection with the undertaking of the private entity and South Carolina State University; however, the private entity and South Carolina State University shall adhere to fire, life, and safety codes as required by the Office of the State Engineer.”

Board of Trustees, Winthrop University may enter into ground lease agreements

SECTION
2.
The 1976 Code is amended by adding:

“Section 59‑125‑130.
The Board of Trustees of Winthrop University with the approval of the Budget and Control Board may enter into lease agreements with a private entity whereby the private entity will provide all services necessary for the creation and operation of student housing facilities including, but not limited to, ground leasing, financing, designing, constructing, managing, operating, maintaining, and related services. Upon expiration of the agreement term, the private entity shall surrender to Winthrop University, such premises with the existing buildings, other structures and improvements constructed and located thereon and therein, in the same condition as when the construction of the buildings, other structures, and improvements were completed, only natural and normal wear and tear excepted. The Budget and Control Board first must approve all agreement terms and conditions including the consideration involved, and the full faith and credit of the State toward the lease obligations must not be pledged, and any statement to the contrary is deemed null and void as a matter of public policy. The private entity may be a nonprofit organization. The Budget and Control Board approval required shall be in lieu of or a substitute for any other approval required by any other provision of law or regulation in connection with the undertaking of the private entity and Winthrop University; however, the private entity and Winthrop University shall adhere to fire, life, and safety codes as required by the Office of State Engineer.”

Board of Trustees, College of Charleston may enter into ground lease agreements

SECTION
3.
The 1976 Code is amended by adding:

“Section 59‑130‑60.
The Board of Trustees of the College of Charleston with the approval of the Budget and Control Board may enter into lease agreements with a private entity whereby the private entity will provide all services necessary for the creation and operation of student housing facilities including, but not limited to, ground leasing, financing, designing, constructing, managing, operating, maintaining, and related services. Upon expiration of the agreement term, the private entity shall surrender to the College of Charleston, such premises with the existing buildings, other structures and improvements constructed and located thereon and therein, in the same condition as when the construction of the buildings, other structures, and improvements were completed, only natural and normal wear and tear excepted. The Budget and Control Board first must approve all agreement terms and conditions including the consideration involved, and the full faith and credit of the State toward the lease obligations must not be pledged, and any statement to the contrary is deemed null and void as a matter of public policy. The private entity may be a nonprofit organization. The Budget and Control Board approval required shall be in lieu of or a substitute for any other approval required by any other provision of law or regulation in connection with the undertaking of the private entity and the College of Charleston; however, the private entity and the College of Charleston shall adhere to fire, life, and safety codes as required by the Office of State Engineer.”

Commission on Higher Education to evaluate viability and success of authorizations

SECTION
4.
The Commission on Higher Education, after a period of three years from the effective date of this act, shall evaluate the viability and success of the authorizations for South Carolina State University, Winthrop University, the College of Charleston, and the University of South Carolina‑Spartanburg contained in Sections 59‑127‑85, 59‑125‑130, 59‑130‑60, and 59‑117‑65, respectively and shall make a report thereon to the General Assembly by January 1, 2005. Based on this report, the General Assembly shall consider granting these types of agreement authority to all public institutions of higher learning in this State which provide housing for students.

Board of Trustees, University of South Carolina may enter into ground lease agreements

SECTION
5.
The 1976 Code is amended by adding:

“Section 59‑117‑65.
The Board of Trustees of the University of South Carolina with the approval of the Budget and Control Board may enter into lease agreements with a private entity whereby the private entity will provide all services necessary for the creation and operation of student housing facilities at the University of South Carolina‑Spartanburg including, but not limited to, ground leasing, financing, designing, constructing, managing, operating, maintaining, and related services. Upon expiration of the agreement term, the private entity shall surrender to the University of South Carolina‑Spartanburg, such premises with the existing buildings, other structures and improvements constructed and located thereon and therein, in the same condition as when the construction of the buildings, other structures, and improvements were completed, only natural and normal wear and tear excepted. The Budget and Control Board first must approve all agreement terms and conditions including the consideration involved, and the full faith and credit of the State toward the lease obligations must not be pledged, and any statement to the contrary is deemed null and void as a matter of public policy. The private entity may be a nonprofit organization. The Budget and Control Board approval required shall be in lieu of or a substitute for any other approval required by any other provision of law or regulation in connection with the undertaking of the private entity and the University of South Carolina‑Spartanburg; however, the private entity and the University of South Carolina‑Spartanburg shall adhere to fire, life, and safety codes as required by the Office of State Engineer.”

Time effective

SECTION
6.
This act takes effect upon approval by the Governor.

Ratified the 7th day of June, 2001.

Approved the 20th day of June, 2001.
