

Item No.: 4A

Date of Meeting: December 19, 2019

Second Reading: KAG West, LLC Lease – 401 Alexander Avenue

Presenter:

Scott Francis
Director, Real Estate
Port of Tacoma

Action Request

Authorization for the Executive Director or his designee to enter into a three-year lease with KAG West, LLC for the premises located at 401 Alexander Ave., Tacoma, WA.

KAG West, LLC – Lease Location

KAG West, LLC – Lease Premises

	Parking = .25 Acres		Office = 3,614 SF
	Yard = 2.05 Acres		Yard, Common .1 Acres
	Warehouse = 14,753 SF		

Background

- KAG West, LLC, was founded in 1997 and is headquartered in North Canton, Ohio.
- KAG is North America's largest tank truck transporter and logistics provider. They operate out of approximately 300 terminal and satellite locations in the United States, Canada and Mexico.
- Since 2016, KAG has leased this premises on a month-to-month basis.
- KAG's account with the Port is in good standing.
- KAG provides local service to Sea-Tac International Airport, Boeing, Pierce County, King County, and Costco.

Background

- KAG has been recognized by the Commercial Vehicle Safety Alliance for their commitment to commercial vehicle safety.
- KAG now wishes to convert their month-to-month lease to a three-year lease term and lease additional office space in Building 326.

KAG West, LLC – Lease Terms

- Lease Premises: Approximately 14,753 square feet of warehouse space, 3,614 square feet of office space, 2.4 acres of parking and yard space.
- Use: Vehicle parking, tractor and trailer parking, shop maintenance on tractors and trailers, and general administrative office functions.
- Lease Commencement: Approximately January 1, 2020.
- Lease Term: Three (3) years with two (2) mutually approved one-year extensions.
- Rent: \$20,400/mo. (\$244,800/yr.).
- Rent Escalation: Annual escalation based on CPI-U Seattle-Tacoma-Bellevue.
- Security Deposit: \$276,242 (one-year's rent + leasehold tax).

KAG West, LLC – Lease Terms Continued

- Insurance Requirements:
 - \$2 Million general liability
 - \$2 Million pollution liability
 - \$1 Million auto liability
- All utilities are Lessee's responsibility.
- Lessor Maintenance/Repair Responsibility:
 - Major building electrical system
 - HVAC maintenance and repair
 - Fire suppression system
 - Exterior wall/roof/doors/windows
 - Primary plumbing system
- Lessee Maintenance/Repair Responsibility:
 - Minor electrical repairs
 - Secondary plumbing
 - Storm water system

KAG West, LLC – Lease Benefits

- Rents received meet budgeted revenues for the lease premises.
- Sixty-five employees work at this Port of Tacoma location including 15 new administrative positions that will be relocated from Federal Way.

Action Request

Authorization for the Executive Director or his designee to enter into a three-year lease with KAG West, LLC for the premises located at 401 Alexander Ave., Tacoma, WA.