

PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS
AGENDA ITEM SUMMARY

Meeting Date: 2/02/10

Consent Regular
 Workshop Public Hearing

Department: Planning, Zoning, and Building Department
Submitted By: Planning, Zoning, and Building Department
Submitted For: Planning

I. EXECUTIVE BRIEF

Motion and Title: Staff recommends motion to: **A) adopt** resolutions of the Board of County Commissioners (BCC) of Palm Beach County, Florida, granting County tax exemptions for a total of two (2) historic properties located within the City of West Palm Beach; and **B) approve** restrictive covenants for each historic property, requiring the qualifying improvements be maintained during the period that the tax exemption is granted.

Summary: The resolutions will authorize a County tax exemption for the following historic properties located within the City of West Palm Beach:

Address: 296 Barcelona Road
Address: 190 Sunset Road

If granted the tax exemption will take effect January 1, 2010, and remain in effect for ten (10) years, or until December 31, 2020. The exemption will apply to 100 percent of the assessed value of all improvements to each historic property, which resulted from restoration, renovation, or rehabilitation of the property. Based on the 2010 Countywide Operating Millage rate, it is estimated that approximately \$3,127.68 tax dollars will be exempted annually. Accompanying each resolution is a restrictive covenant, which requires the qualifying improvements be maintained during the period that each tax exemption is granted. Districts 2 and 7 (RB)

Background and Justification: On October 17, 1995, the BCC adopted a historic property tax exemption ordinance, Ordinance No. 95-41, applicable countywide. **(Continued on page three)**

Attachments:

1. Property Owner list:
296 Barcelona Road
190 Sunset Road
2. Resolutions (2 copies), Restrictive Covenant (1 copy) and City of West Palm Beach Historic Tax Exemption Resolution (1 copy)

Recommended By:

Executive Director

1/14/10
Date

Approved By:

Deputy County Administrator

1/28/10
Date

II. FISCAL IMPACT ANALYSIS

A. Five Year Summary of Fiscal Impact:

Fiscal Years	<u>2010</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>
Capital Expenditures	_____	_____	_____	_____	_____
Operating Costs	_____	_____	_____	_____	_____
External Revenues	_____	_____	_____	_____	_____
Program Income (County)	_____	_____	_____	_____	_____
In-Kind Match (County)	_____	_____	_____	_____	_____
NET FISCAL IMPACT	<u>* See below</u>	_____	_____	_____	_____
# ADDITIONAL FTE POSITIONS (Cumulative)	_____	_____	_____	_____	_____

Is Item Included In Current Budget? Yes _____ No _____
 Budget Account No.: Fund _____ Department _____ Unit _____ Object _____

Reporting Category _____

B. Recommended Sources of Funds/Summary of Fiscal Impact:

* There is no direct fiscal impact on the Planning, Zoning and Building Department from granting a tax exemption for this property. The overall County impact is a reduction of collectable taxes. Tax revenue is to be reduced at most by the tax on the improvements made to each structure. The estimated improvement costs attributed solely to work on these historic buildings totals \$720,000.00. Based on the 2010 County Government Millage rate (4.344), it is estimated that approximately \$3,127.68 tax dollars will be exempted annually.

The estimated total tax exempted for the ten years ending December 31, 2020 is \$31,276.80 (\$3,127.68 X 10).

C. Departmental Fiscal Review: Pat D'Agostino

III. REVIEW COMMENTS

A. OFMB Fiscal and/or Contract Dev. and Control Comments:

Jim O'Neil 1-19-10
 OFMB
 1/19/10

Dr. J. Jacoby 1/21/10
 Contract Dev. and Control

B. Legal Sufficiency:

Robert P. Brink
 Assistant County Attorney
 1-19-10

C. Other Department Review:

 Department Director

(Continued from page one.)

The ordinance allows a qualifying local government to enter into an interlocal agreement with the County to perform review functions necessary to implement the ordinance within its municipal boundary. An Interlocal Agreement was approved by the BCC on April 2, 1996, R 96 442 D, authorizing the City of West Palm Beach Historic Preservation Board to perform the required review to implement the tax exemption ordinance on improvements to historic landmark properties within the City.

Each historic property has filed preconstruction applications and final applications with the City of West Palm Beach Historic Preservation Board. Following review of the completed improvements the city's Historic Preservation Board determined the improvements were consistent with the U.S. Secretary of Interior's Standards for Rehabilitation and recommended approval for tax exemption. The West Palm Beach City Commission then granted an ad valorem City tax exemption to each historic property.

Both of the properties are privately owned residences.

Copies of the City of West Palm Beach Historic Preservation Board Applications, and other back-up information for each of the two (2) properties is available for review at the County's Planning Division.

PROPERTY OWNER LIST

2010 City of West Palm Beach Historic Property Tax Exemption

Property Owner - Address - Use of Building

Owner: Robert and Nancy Honchar
Property: 296 Barcelona Road
West Palm Beach, FL 33407
Use: Residential

Owners: Norberto and Robin Azqueta
Property: 190 Sunset Road
West Palm Beach, FL 33401
Use: Residential

RESOLUTION NO. R-2010-

A RESOLUTION OF THE BOARD OF COUNTY COMMISSIONERS OF PALM BEACH COUNTY, FLORIDA, GRANTING AN AD VALOREM TAX EXEMPTION FOR THE HISTORIC REHABILITATION OF THE PROPERTY LOCATED AT 296 BARCELONA ROAD WEST PALM BEACH, AS FURTHER LEGALLY DESCRIBED HEREIN; PROVIDING AN EFFECTIVE DATE; AND FOR OTHER PURPOSES.

WHEREAS, the citizens of Florida amended the Florida Constitution, Article VII, Section 3, to authorize counties and municipalities to grant a partial ad valorem tax exemption to owners of historic properties for improvements to such properties which are the result of the restoration, renovation, or rehabilitation of the historic properties; and

WHEREAS, the Board of County Commissioners has approved an ordinance providing for an ad valorem tax exemption for the restoration, renovation, and/or improvement of historic properties within the County (Ordinance No. 95-41); and

WHEREAS, the ad valorem tax exemption is one means of offering a financial incentive to increase interest in restoring, renovating, and improving the county's historic structures; and

WHEREAS, the Board of County Commissioners has approved an interlocal agreement with the City of West Palm Beach (R 96 442 D) for implementation of tax exemptions on improvements to historic landmark properties; and

WHEREAS, this interlocal agreement delegates review of properties within the City of West Palm Beach to the municipal historic preservation agency; and

WHEREAS, this property has been certified as a qualified property by the City of West Palm Beach based on the fact that the property is a locally designated historic property or landmark, in accordance with local historic preservation ordinance (WPB Ordinance No. 2815-95); and

WHEREAS, the property owner(s) Robert D. Honchar and Nancy S. Honchar, filed a Preconstruction Application and received preliminary approval from the West Palm Beach Historic Preservation Board on February 27, 2002, for an ad valorem tax exemption for the historic renovation and restoration of the property located at 296 Barcelona Road, West Palm Beach and

WHEREAS, the West Palm Beach Historic Preservation Board reviewed the Final Application on January 27, 2009, for a determination that the completed improvements were consistent with the United States Secretary of Interior's Standards for Rehabilitation and recommended approval to grant an ad valorem City tax exemption to Robert D. Honchar and Nancy S. Honchar, for the restoration, renovation, and improvement to the property located at 296 Barcelona Road, West Palm Beach, and

WHEREAS, the West Palm Beach City Commission on October 19, 2009, determined that the completed improvements were consistent with the United States Secretary of Interior's Standards for Rehabilitation and granted an ad valorem City tax exemption to Robert D. Honchar and Nancy S. Honchar, for the restoration, renovation, and improvement to the property located at 296 Barcelona Road, West Palm Beach

NOW, THEREFORE, BE IT RESOLVED BY THE BOARD OF COUNTY COMMISSIONERS OF PALM BEACH COUNTY, FLORIDA, that:

1. The Board of County Commissioners hereby approves an ad valorem County tax exemption to the property owners, Robert D. Honchar and Nancy S. Honchar, for a ten year period, commencing on the January 1, 2010, from that portion of ad valorem County taxes levied on the increase in assessed value resulting from the renovation, restoration, and rehabilitation of the property located 296 Barcelona Road, West Palm Beach, which property is as legally described as follows and which improvements are described in HPB Case No. (02-23):

EI CID LOTS 1 to 4 INC BLK 7 of the Public Records of Palm Beach County, FL, Plat Book 8 Page 64.

2. Prior to the ad valorem tax exemption described herein being effective, Robert D. Honchar and Nancy S. Honchar, shall execute and record a restrictive covenant in a form established by the State of Florida, Department of State, Division

of Historical Resources, requiring the qualifying improvements be maintained during the period that the tax exemption is granted.

3. the Board finds that the property meets the requirements for tax exemption under section 196.1997, Florida Statutes.

4. The provisions of this resolution shall become effective upon the execution of this agreement.

5. One copy of this agreement shall be filed with the Clerk of the Circuit Court in and for Palm Beach County.

The foregoing Resolution was offered by Commissioner _____, who moved its adoption. The motion was seconded by Commissioner _____ and upon being put to a vote, the vote was as follows:

- Commissioner Burt Aaronson, Chairman
- Commissioner Karen T. Marcus, Vice Chair
- Commissioner John F. Koons
- Commissioner Shelley Vana
- Commissioner Steven L. Abrams
- Commissioner Jess R. Santamaria
- Commissioner Priscilla A. Taylor

The Chairperson there upon declared the Resolution duly passed and adopted this ____ Day of _____, 2010.

APPROVED AS TO FORM AND LEGAL SUFFICIENCY

PALM BEACH COUNTY, FLORIDA, BY ITS BOARD OF COUNTY COMMISSIONERS

SHARON R. BOCK, CLERK & COMPTROLLER

BY:
Asst. County Attorney

BY: _____
Deputy Clerk

CFN 20100024644
OR BK 23652 PG 0578
RECORDED 01/21/2010 09:21:24
Palm Beach County, Florida
Sharon R. Bock, CLERK & COMPTROLLER
Pgs 0578 - 580; (3pgs)

DOS Form No. HR3E111292

HISTORIC PRESERVATION PROPERTY TAX EXEMPTION COVENANT

This Covenant is made the 19th day of January, 2010, by Robert D. & Nancy S. Hanchar, (hereinafter referred to as the Owner) and in favor of the City of West Palm Beach (hereinafter referred to as the Local Government) for the purpose of the restoration, renovation or rehabilitation, of a certain Property located at 296 Barcelona Road, West Palm Beach, Florida which is owned in fee simple by the Owner and is listed in the National Register of Historic Places or locally designated under the terms of a local preservation ordinance or is a contributing property to a National Register listed district or a contributing property to a historic district under the terms of a local preservation ordinance. The areas of significance of this property, as identified in the National Register nomination or local designation report for the property or the district in which it is located are X architecture, history, archaeology.

The Property is comprised essentially of grounds, collateral, appurtenances, and improvements. The property is more particularly described as follows (include city reference, consisting of repository, book, and page numbers): Lots 1, 2, 3 and 4, Block 7, EL CID, West Palm Beach, according to the plat thereof, on file, in the office of the Clerk of the Circuit Court, in and for Palm Beach County, Florida, Plat Book 8, Page 64.

In consideration of the tax exemption granted by the Local Government, the Owner hereby agrees to the following for the period of the tax exemption which is from January 1, 2010 to December 31, 2019.

1. The Owner agrees to assume the cost of the continued maintenance and repair of said Property so as to preserve the architectural, historical, or archaeological integrity of the same in order to protect and enhance those qualities that made the Property eligible for listing in the National Register of Historic Places or designation under the provisions of the local preservation ordinance.
2. The Owner agrees that no visual or structural alterations will be made to the Property without prior written permission of the Local Historic Preservation Office. The address of the certified Local Historic Preservation Office is, if one exists in the jurisdiction:

City of West Palm Beach, Historic Preservation
401 Clematis Street, Second Floor
West Palm Beach, Florida 33401
Telephone: (561) 822-1435

The address of the Division of Historical Resources is:

Bureau of Historic Preservation
Division of Historical Resources
R.A. Gray Building, 500 South Bronough Street
Tallahassee, Florida 32399-0250
Telephone Number: (904) 487-2333

3. [Only for properties of archaeological significance] The Owner agrees to ensure the protection of the site against willful damage or vandalism. Nothing in the Covenant shall prohibit the Owner from developing the site in such a manner that will not threaten or damage the archaeological resource, provided that permission for alteration of the site is obtained pursuant to 2. above.

4. The Owner agrees that the Local Historic Preservation Office and appropriate representatives of the Local Government, its agents and designees shall have the right to inspect the Property at all reasonable times in order to ascertain whether or not the conditions of this Covenant are being observed.

5. In the event of the non-performance or violation of the maintenance provision of the Covenant by the Owner or any successor-in-interest during the term of the Covenant, the Local Historic Preservation Office will report such violation to the Property Appraiser and Tax Collector who shall take action pursuant to s.196.1997 (7), F.S. The Owner shall be required to pay the difference between the total amount of taxes which would have been due in March in each of the previous years in which the Covenant was in effect had the property not received the exemption and the total amount of taxes actually paid in those years, plus interest on the difference calculated as provided in s.212.12 (3), F.S.

6. If the Property is damaged by accidental or natural causes during the Covenant period, the Owner will inform the Local Historic Preservation Office in writing of the damage to the Property, including (1) an assessment of the nature and extent of the damage; and (2) an estimate of the cost of restoration or reconstruction work necessary to return the Property to the condition existing at the time of project completion. In order to maintain the tax exemption, the Owner shall complete the restoration or reconstruction work necessary to return the Property to the condition existing at the time of project completion on a time schedule agreed upon by the Owner and the Local Historic Preservation Office.

7. If the Property has been destroyed or severely damaged by accidental or natural causes, that is, if the historical integrity of the features, materials, appearance, workmanship, and environment, or archaeological integrity which made the property eligible for listing in the National Register of Historic Places or designation under the terms of the local preservation ordinance have been lost or so damaged that restoration is not feasible, the Owner will notify the Local Historic Preservation Office in writing of the loss. The Local Historic Preservation Office will evaluate the information provided and notify the Owner in writing of its determination regarding removal of the Property from eligibility for tax exemption. If the Local Historic Preservation Office determines that the property should be removed from eligibility for tax exemption, it will notify the Property Appraiser of the county in which the Property is located in writing so that the tax exemption can be canceled for the remainder of the Covenant period. In such cases, no penalty or interest shall be assessed against the Owner.

8. If it appears that the historical integrity of the features, materials, appearance, workmanship, and environment, or archaeological integrity which made the Property eligible for listing in the National

Register of Historic Places or designation under the terms of the local preservation ordinance have been lost or damaged deliberately or through gross negligence of the Owner, the Local Historic Preservation Office shall notify the owner in writing. For the purpose of this Covenant, "gross negligence" means the omission of care which even inattentive and thoughtless persons never fail to take of their own property. The Owner shall have 30 days to respond indicating any circumstances which show that the damage was not deliberate or due to gross negligence. If the Owner cannot show such circumstances, he shall develop a plan for restoration of the property and a schedule for completion of the restoration. In order to maintain the tax exemption, the Owner shall complete the restoration work necessary to return the Property to the condition existing at the time of project completion on a time schedule agreed upon by the Owner and the Local Historic Preservation Office. If the Owner does not complete the restoration work on the agreed upon time schedule, the Local Historic Preservation Office will report such violation to the Property Appraiser and Tax Collector who shall take action pursuant to s.196.1997 (7), F.S. The Owner shall be required to pay the difference between the total amount of taxes which would have been due in March in each of the previous years in which the Covenant was in effect had the property not received the exemption and the total amount of taxes actually paid in those years, plus interest on the difference calculated as provided in s.212.12 (3), F.S.

9. The terms of this covenant shall be binding on the current Property Owner, transferees, heirs, successors, or assigns.

This Covenant shall be enforceable in specific performance by a court of competent jurisdiction.

OWNER:

Robert Howchar
Name

[Signature]
Signature FLB044524729479046 Date 1/19/10

Nancy Howchar
Name

[Signature]
Signature FLB04526662517150 Date 1/19/10

STATE OF Florida }
COUNTY OF Palm Beach }

The foregoing instrument was acknowledged before me this 19th day of JANUARY, 2010 by ROBERT & NANCY HOWCHAR, who have produced FLDL as identification (if left blank personal knowledge existed).

[Signature]
Notary Signature
TANA M BOYNTON
Printed name

LOCAL GOVERNMENT: City of West Palm Beach

Friederike Mittner
Name of Authorized Local Official

[Signature]
Signature Date 1.5.10

STATE OF FLORIDA - PALM BEACH COUNTY
I hereby certify that the foregoing is a true copy of the record in my office.
THIS 21st DAY OF January 2010
SHARON R. BOCK
CLERK & COMPTROLLER
By [Signature]
DEPUTY CLERK

RESOLUTION NO 361-09

A RESOLUTION OF THE CITY COMMISSION OF THE CITY OF WEST PALM BEACH, FLORIDA, GRANTING AN AD VALOREM TAX EXEMPTION FOR THE PROPERTY LOCATED AT 296 BARCELONA ROAD, WEST PALM BEACH, FLORIDA, AS A RESULT OF THE HISTORIC REHABILITATION OF THE PROPERTY, PROVIDING AN EFFECTIVE DATE, AND FOR OTHER PURPOSES

* * * * *

WHEREAS, the Historic Preservation Program of the City of West Palm Beach, Florida, is designed to preserve, protect, enhance, and perpetuate resources which represent distinctive and significant elements of the City's historical, cultural, social, economic, political, archaeological, and architectural identity, and/or serve as visible reminders of the City's culture and heritage, and

WHEREAS, the ad valorem tax exemption is one means of offering a financial incentive to increase interest in restoring, renovating, and improving the City's historic structures, and

WHEREAS, the citizens of Florida amended the Florida Constitution, Article VII, Section 3, to authorize counties and municipalities to grant a partial ad valorem tax exemption to owners of historic properties for improvements to such properties which are the result of the restoration, renovation, or rehabilitation of the historic properties, and

WHEREAS, Section 196 1997, Florida Statutes, establishes the process by which such exemption may be granted, and

WHEREAS, by Ordinance No 3554-02, the City of West Palm Beach City Commission has approved an ad valorem tax exemption for the restoration, renovation, and/or improvement of historic properties, which Ordinance provides that on completion of the review of a Final Application/Request for Review of Completed Work, the Historic Preservation Planner shall present such Final Application in a regularly scheduled meeting of the Historic Preservation Board and shall recommend that the Historic Preservation Board grant or deny the exemption, and

WHEREAS, the property owner filed a preconstruction application and received preliminary approval from the Historic Preservation Board on February 27, 2002, for an ad valorem tax exemption upon completion of the historic renovation and restoration of the property located at 296 Barcelona Road, West Palm Beach (the "Property"), and

WHEREAS, on January 27, 2009, the Historic Preservation Board reviewed the Completed Work Application and made a determination that the completed improvements were consistent with the United States Secretary of Interior's Standards for Rehabilitation, that the requirements of Sec 196 1997 Florida Statutes, have been met, and recommended granting an ad valorem City tax exemption for the Property,

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COMMISSION OF THE CITY OF WEST PALM BEACH, FLORIDA, that

RESOLUTION NO 361-09

SECTION 1 The City Commission of the City of West Palm Beach, Florida, hereby finds that the completed improvements to the Property, as described in the application for ad valorem tax exemption filed with the City and in HPB Case No 02-23, are consistent with the United States Secretary of Interior's Standards for Rehabilitation and the property meets the requirements of Florida Statutes Sec 196 1997

SECTION 2 In accordance with this finding, the City Commission hereby approves an ad valorem tax exemption for a ten year period, commencing on January 1, 2010, and expiring December 31, 2019, from that portion of ad valorem taxes levied on the increase in assessed value resulting from the improvements, between the years 2002 and 2009, for the real property described as

Property Owner Robert and Nancy Honchar
Address 296 Barcelona Road, West Palm Beach
Legal Description EL CID LOTS 1 TO 4 INC BLK 7

SECTION 3 Prior to the ad valorem tax exemption described herein being effective, the Property Owner shall execute and record in the Public Records of Palm Beach County, a restrictive covenant in a form established by the State of Florida, Department of State, Division of Historical Resources, requiring that the qualifying improvements must be maintained during the period for which the tax exemption is granted A copy of the recorded covenant shall be provided to the City's Historic Preservation Planner

SECTION 4 A certified copy of this Resolution shall be provided to the Palm Beach County Property Appraiser

SECTION 5 This Resolution shall take effect in accordance with law

PASSED AND ADOPTED THIS 11th DAY OF January, 2010

(CORPORATE SEAL)

CITY OF WEST PALM BEACH
BY ITS CITY COMMISSION

PRESIDING OFFICER

ATTEST

CITY CLERK

CITY ATTORNEY'S OFFICE
Approved as to form and legal sufficiency
By
Date 1-7-10

RESOLUTION NO. R-2010-

A RESOLUTION OF THE BOARD OF COUNTY COMMISSIONERS OF PALM BEACH COUNTY, FLORIDA, GRANTING AN AD VALOREM TAX EXEMPTION FOR THE HISTORIC REHABILITATION OF THE PROPERTY LOCATED AT 190 SUNSET ROAD WEST PALM BEACH, AS FURTHER LEGALLY DESCRIBED HEREIN; PROVIDING AN EFFECTIVE DATE; AND FOR OTHER PURPOSES.

WHEREAS, the citizens of Florida amended the Florida Constitution, Article VII, Section 3, to authorize counties and municipalities to grant a partial ad valorem tax exemption to owners of historic properties for improvements to such properties which are the result of the restoration, renovation, or rehabilitation of the historic properties; and

WHEREAS, the Board of County Commissioners has approved an ordinance providing for an ad valorem tax exemption for the restoration, renovation, and/or improvement of historic properties within the County (Ordinance No. 95-41); and

WHEREAS, the ad valorem tax exemption is one means of offering a financial incentive to increase interest in restoring, renovating, and improving the county's historic structures; and

WHEREAS, the Board of County Commissioners has approved an interlocal agreement with the City of West Palm Beach (R 96 442 D) for implementation of tax exemptions on improvements to historic landmark properties; and

WHEREAS, this interlocal agreement delegates review of properties within the City of West Palm Beach to the municipal historic preservation agency; and

WHEREAS, this property has been certified as a qualified property by the City of West Palm Beach based on the fact that the property is a locally designated historic property or landmark, in accordance with local historic preservation ordinance (WPB Ordinance No. 2815-95); and

WHEREAS, the property owner(s) Norberto Azqueta Jr. and Robin W. Azqueta, filed a Preconstruction Application and received preliminary approval from the West Palm Beach Historic Preservation Board on February 27, 2005, for an ad valorem tax exemption for the historic renovation and restoration of the property located at 190 Sunset Road, West Palm Beach and

WHEREAS, the West Palm Beach Historic Preservation Board reviewed the Final Application on October 27, 2005, for a determination that the completed improvements were consistent with the United States Secretary of Interior's Standards for Rehabilitation and recommended approval to grant an ad valorem City tax exemption to Norberto Azqueta Jr. and Robin W. Azqueta,, for the restoration, renovation, and improvement to the property located at 190 Sunset Road, West Palm Beach, and

WHEREAS, the West Palm Beach City Commission on October 27, 2009, determined that the completed improvements were consistent with the United States Secretary of Interior's Standards for Rehabilitation and granted an ad valorem City tax exemption to Norberto Azqueta Jr. and Robin W. Azqueta,, for the restoration, renovation, and improvement to the property located at 190 Sunset Road, West Palm Beach

NOW, THEREFORE, BE IT RESOLVED BY THE BOARD OF COUNTY COMMISSIONERS OF PALM BEACH COUNTY, FLORIDA, that:

1. The Board of County Commissioners hereby approves an ad valorem County tax exemption to the property owners, Norberto Azqueta Jr. and Robin W. Azqueta,, for a ten year period, commencing on the January 1, 2010, from that portion of ad valorem County taxes levied on the increase in assessed value resulting from the renovation, restoration, and rehabilitation of the property located 190 Sunset Road, West Palm Beach, which property is as legally described as follows and which improvements are described in HPB Case No. (05-140):

LOTS 13, 14, 15 and 16 BLOCK 14, PALM BEACH COMPANY'S SECOND EL CID ADDITION of the Public Records of Palm Beach County, FL, Plat Book 9 Page 15.

2. Prior to the ad valorem tax exemption described herein being effective, Norberto Azqueta Jr. and Robin W. Azqueta,, shall execute and record a restrictive covenant in a form established by the State of Florida, Department of State, Division of Historical Resources, requiring the qualifying improvements be maintained during the period that the tax exemption is granted.

3. the Board finds that the property meets the requirements for tax exemption under section 196.1997, Florida Statutes.

4. The provisions of this resolution shall become effective upon the execution of this agreement.

5. One copy of this agreement shall be filed with the Clerk of the Circuit Court in and for Palm Beach County.

The foregoing Resolution was offered by Commissioner _____, who moved its adoption. The motion was seconded by Commissioner _____, and upon being put to a vote, the vote was as follows:

Commissioner Burt Aaronson, Chairman
Commissioner Karen T. Marcus, Vice Chair
Commissioner John F. Koons
Commissioner Shelley Vana
Commissioner Steven L. Abrams
Commissioner Jess R. Santamaria
Commissioner Priscilla A. Taylor

The Chairperson there upon declared the Resolution duly passed and adopted this _____ Day of _____, 2010.

APPROVED AS TO FORM AND
LEGAL SUFFICIENCY

PALM BEACH COUNTY, FLORIDA, BY ITS
BOARD OF COUNTY COMMISSIONERS

SHARON R. BOCK, CLERK & COMPTROLLER

BY:

Asst. County Attorney

BY: _____

Deputy Clerk

CFN 20100013510
OR BK 23639 PG 0364
RECORDED 01/12/2010 16:28:27
Palm Beach County, Florida
Sharon R. Bock, CLERK & COMPTROLLER
Pgs 0364 - 366; (3pgs)

DOS Form No. HR3E111292

HISTORIC PRESERVATION PROPERTY TAX EXEMPTION COVENANT

This Covenant is made the 12th day of January, 2010, by Norberto Jr. & Robin W. Azqueta, (hereinafter referred to as the Owner) and in favor of the City of West Palm Beach (hereinafter referred to as the Local Government) for the purpose of the restoration, renovation or rehabilitation, of a certain Property located at 190 Sunset Road, West Palm Beach, Florida which is owned in fee simple by the Owner and is listed in the National Register of Historic Places or locally designated under the terms of a local preservation ordinance or is a contributing property to a National Register listed district or a contributing property to a historic district under the terms of a local preservation ordinance. The areas of significance of this property, as identified in the National Register nomination or local designation report for the property or the district in which it is located are X architecture, history, archaeology.

The Property is comprised essentially of grounds, collateral, appurtenances, and improvements. The property is more particularly described as follows (include city reference, consisting of repository, book, and page numbers): Lots 13, 14, 15 and 16, Block 14, Palm Beach Company's Second E/Cid Addition West Palm Beach, according to the plat thereof, on file, in the office of the Clerk of the Circuit Court, in and for Palm Beach County, Florida, Plat Book 9, Page 15.

In consideration of the tax exemption granted by the Local Government, the Owner hereby agrees to the following for the period of the tax exemption which is from January 1, 2010 to December 31, 2019.

1. The Owner agrees to assume the cost of the continued maintenance and repair of said Property so as to preserve the architectural, historical, or archaeological integrity of the same in order to protect and enhance those qualities that made the Property eligible for listing in the National Register of Historic Places or designation under the provisions of the local preservation ordinance.
2. The Owner agrees that no visual or structural alterations will be made to the Property without prior written permission of the Local Historic Preservation Office. The address of the certified Local Historic Preservation Office is, if one exists in the jurisdiction:

City of West Palm Beach, Historic Preservation
401 Clematis Street, Second Floor
West Palm Beach, Florida 33401
Telephone: (561) 822-1435

The address of the Division of Historical Resources is:

Bureau of Historic Preservation
Division of Historical Resources
R.A. Gray Building, 500 South Bronough Street
Tallahassee, Florida 32399-0250
Telephone Number: (904) 487-2333

3. [Only for properties of archaeological significance] The Owner agrees to ensure the protection of the site against willful damage or vandalism. Nothing in the Covenant shall prohibit the Owner from developing the site in such a manner that will not threaten or damage the archaeological resource, provided that permission for alteration of the site is obtained pursuant to 2. above.

4. The Owner agrees that the Local Historic Preservation Office and appropriate representatives of the Local Government, its agents and designees shall have the right to inspect the Property at all reasonable times in order to ascertain whether or not the conditions of this Covenant are being observed.

5. In the event of the non-performance or violation of the maintenance provision of the Covenant by the Owner or any successor-in-interest during the term of the Covenant, the Local Historic Preservation Office will report such violation to the Property Appraiser and Tax Collector who shall take action pursuant to s.196.1997 (7), F.S. The Owner shall be required to pay the difference between the total amount of taxes which would have been due in March in each of the previous years in which the Covenant was in effect had the property not received the exemption and the total amount of taxes actually paid in those years, plus interest on the difference calculated as provided in s.212.12 (3), F.S.

6. If the Property is damaged by accidental or natural causes during the Covenant period, the Owner will inform the Local Historic Preservation Office in writing of the damage to the Property, including (1) an assessment of the nature and extent of the damage; and (2) an estimate of the cost of restoration or reconstruction work necessary to return the Property to the condition existing at the time of project completion. In order to maintain the tax exemption, the Owner shall complete the restoration or reconstruction work necessary to return the Property to the condition existing at the time of project completion on a time schedule agreed upon by the Owner and the Local Historic Preservation Office.

7. If the Property has been destroyed or severely damaged by accidental or natural causes, that is, if the historical integrity of the features, materials, appearance, workmanship, and environment, or archaeological integrity which made the property eligible for listing in the National Register of Historic Places or designation under the terms of the local preservation ordinance have been lost or so damaged that restoration is not feasible, the Owner will notify the Local Historic Preservation Office in writing of the loss. The Local Historic Preservation Office will evaluate the information provided and notify the Owner in writing of its determination regarding removal of the Property from eligibility for tax exemption. If the Local Historic Preservation Office determines that the property should be removed from eligibility for tax exemption, it will notify the Property Appraiser of the county in which the Property is located in writing so that the tax exemption can be canceled for the remainder of the Covenant period. In such cases, no penalty or interest shall be assessed against the Owner.

8. If it appears that the historical integrity of the features, materials, appearance, workmanship, and environment, or archaeological integrity which made the Property eligible for listing in the National

Register of Historic Places or designation under the terms of the local preservation ordinance have been lost or damaged deliberately or through gross negligence of the Owner, the Local Historic Preservation Office shall notify the owner in writing. For the purpose of this Covenant, "gross negligence" means the omission of care which even inattentive and thoughtless persons never fail to take of their own property. The Owner shall have 30 days to respond indicating any circumstances which show that the damage was not deliberate or due to gross negligence. If the Owner cannot show such circumstances, he shall develop a plan for restoration of the property and a schedule for completion of the restoration. In order to maintain the tax exemption, the Owner shall complete the restoration work necessary to return the Property to the condition existing at the time of project completion on a time schedule agreed upon by the Owner and the Local Historic Preservation Office. If the Owner does not complete the restoration work on the agreed upon time schedule, the Local Historic Preservation Office will report such violation to the Property Appraiser and Tax Collector who shall take action pursuant to s.196.1997 (7), F.S. The Owner shall be required to pay the difference between the total amount of taxes which would have been due in March in each of the previous years in which the Covenant was in effect had the property not received the exemption and the total amount of taxes actually paid in those years, plus interest on the difference calculated as provided in s.212.12 (3), F.S.

9. The terms of this covenant shall be binding on the current Property Owner, transferees, heirs, successors, or assigns.

This Covenant shall be enforceable in specific performance by a court of competent jurisdiction.

OWNER:

ROBIN AZQUETA
Name

[Signature]
Signature

1.12.10
Date

Norberto AZQUETA SR.
Name

[Signature]
Signature

1/12/10
Date

STATE OF Florida }
COUNTY OF Palm Beach }

The foregoing instrument was acknowledged before me this 12th day of January, 2010 by Robin Azqueta and Norberto Azqueta Sr. who have produced FL ID # 139694320 as identification (if left blank personal knowledge existed).

[Signature]
Notary Signature
Vernie Sullivan
Printed name

LOCAL GOVERNMENT: City of West Palm Beach

Friederike H. Mittner
Name of Authorized Local Official

[Signature]
Signature

1.5.10
Date

Page 3

STATE OF FLORIDA - PALM BEACH COUNTY
I hereby certify that the foregoing is a true copy of the record in my office.
THIS 12th DAY OF Jan, 20 10
SHARON R. BOCK
CLERK & COMPTROLLER
By [Signature]
DEPUTY CLERK

RESOLUTION NO 396-09

A RESOLUTION OF THE CITY COMMISSION OF THE CITY OF WEST PALM BEACH, FLORIDA, GRANTING AN AD VALOREM TAX EXEMPTION FOR THE PROPERTY LOCATED AT 190 SUNSET ROAD, WEST PALM BEACH, FLORIDA, AS A RESULT OF THE HISTORIC REHABILITATION OF THE PROPERTY, PROVIDING AN EFFECTIVE DATE, AND FOR OTHER PURPOSES

* * * * *

WHEREAS, the Historic Preservation Program of the City of West Palm Beach, Florida, is designed to preserve, protect, enhance, and perpetuate resources which represent distinctive and significant elements of the City's historical, cultural, social, economic, political, archaeological, and architectural identity, and/or serve as visible reminders of the City's culture and heritage, and

WHEREAS, the ad valorem tax exemption is one means of offering a financial incentive to increase interest in restoring, renovating, and improving the City's historic structures, and

WHEREAS, the citizens of Florida amended the Florida Constitution, Article VII, Section 3, to authorize counties and municipalities to grant a partial ad valorem tax exemption to owners of historic properties for improvements to such properties which are the result of the restoration, renovation, or rehabilitation of the historic properties, and

WHEREAS, Section 196 1997, Florida Statutes, establishes the process by which such exemption may be granted, and

WHEREAS, by Ordinance No 3554-02, the City of West Palm Beach City Commission has approved an ad valorem tax exemption for the restoration, renovation, and/or improvement of historic properties, which Ordinance provides that on completion of the review of a Final Application/Request for Review of Completed Work, the Historic Preservation Planner shall present such Final Application in a regularly scheduled meeting of the Historic Preservation Board and shall recommend that the Historic Preservation Board grant or deny the exemption, and

WHEREAS, the property owner filed a preconstruction application and received preliminary approval from the Historic Preservation Board on September 27, 2005, for an ad valorem tax exemption upon completion of the historic renovation and restoration of the property located at 190 Sunset Road, West Palm Beach (the "Property"), and

WHEREAS, on October 27, 2009, the Historic Preservation Board reviewed the Completed Work Application and made a determination that the completed improvements were consistent with the United States Secretary of Interior's Standards for Rehabilitation, that the requirements of Sec 196 1997 Florida Statutes, have been met, and recommended granting an ad valorem City tax exemption for the Property,

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COMMISSION OF THE CITY OF WEST PALM BEACH, FLORIDA, that

RESOLUTION NO 396-09

SECTION 1 The City Commission of the City of West Palm Beach, Florida, hereby finds that the completed improvements to the Property, as described in the application for ad valorem tax exemption filed with the City and in HPB Case No 05-140, are consistent with the United States Secretary of Interior's Standards for Rehabilitation and the property meets the requirements of Florida Statutes Sec 196 1997

SECTION 2 In accordance with this finding, the City Commission hereby approves an ad valorem tax exemption for a ten year period, commencing on January 1, 2010, and expiring December 31, 2019, from that portion of ad valorem taxes levied on the increase in assessed value resulting from the improvements, between the years 2005 and 2009, for the real property described as

Property Owner Norberto and Robin Azqueta
Address 190 Sunset Road, West Palm Beach
Legal Description LOTS 13, 14, 15 AND 16, BLOCK 14, PALM BEACH COMPANY'S SECOND EL CID ADDITION

SECTION 3 Prior to the ad valorem tax exemption described herein being effective, the Property Owner shall execute and record in the Public Records of Palm Beach County, a restrictive covenant in a form established by the State of Florida, Department of State, Division of Historical Resources, requiring that the qualifying improvements must be maintained during the period for which the tax exemption is granted. A copy of the recorded covenant shall be provided to the City's Historic Preservation Planner

SECTION 4 A certified copy of this Resolution shall be provided to the Palm Beach County Property Appraiser

SECTION 5 This Resolution shall take effect in accordance with law

PASSED AND ADOPTED THIS 11th DAY OF January, 2010

(CORPORATE SEAL)

ATTEST

CITY CLERK

CITY OF WEST PALM BEACH
BY ITS CITY COMMISSION

PRESIDING OFFICER

CITY ATTORNEY'S OFFICE
Approved as to form and legal sufficiency
By
Date 1-7-10