

**PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS**

AGENDA ITEM SUMMARY

Meeting Date: November 16, 2010

(X) Consent

() Regular

() Workshop

() Public Hearing

Department:

Submitted By: Environmental Resources Management

Submitted For: Environmental Resources Management

I. EXECUTIVE BRIEF

Motion and Title: Staff recommends motion to receive and file: Four (4) original documents for the Department of Environmental Resources Management:

A) Amendment No. 1 with the South Florida Water Management District (SFWMD) Grant Agreement No. 4600001905 to extend the end date from March 9, 2011 to July 9, 2011 for the Cypress Creek Restoration Project;

B) Purchase Order No. L10PX04127 for \$40,688.21 has been accepted by the U.S. Bureau of Land Management (BLM) for invasive weed removal at Jupiter Inlet;

C) Modification #3 to Contract 2002 724209070L3, with the US Department of Agriculture (USDA) under the Wildlife Habitat Incentives Program (WHIP) provides scheduling changes for prescribed burns due to changes in the urban community surrounding the Yamato Scrub Natural Area; and

D) Modification #2 to Contract 2002 724209070ZO, with the US Department of Agriculture (USDA) under the Wildlife Habitat Incentives Program (WHIP) for Hypoluxo Scrub Natural Area provides scheduling changes for tree shrub establishment.

Summary: **A)** Agreement No. 460001905 was approved on March 9, 2010 (R2010-0344). Delegated authority to sign time extensions was provided at that time. No ad valorem support is required. **B)** A Land Stewardship Memorandum of Understanding (MOU) with BLM to collaborate on the joint management of the Jupiter Inlet Natural Area was approved on January 15, 2008 (R2008-0072). Delegated authority to sign task assignments and other forms associated with this MOU was provided at that time. No ad valorem support is required. **C)** The WHIP contract for the Yamato Scrub Natural Area was approved on March 11, 2008 (R2008-0401). Delegated authority to sign necessary minor amendments was provided at that time. No ad valorem support is required. **D)** The WHIP contract for the Hypoluxo Scrub Natural Area was approved on March 11, 2008 (R2008-0402). Delegated authority to sign necessary minor amendments and time extensions was provided at that time. No ad valorem support is required for this modification. Countywide (SF)

Background and Justification: N/A

Attachments:

1. Amendment # 1 to Grant Agreement No. 4600001905 with SFWMD
2. Purchase Order No. L10PX04127 with BLM
3. Modification #3 to Contract 2002 724209070L3 with USDA
4. Modification #2 to Contract 2002 724209070ZO with USDA

Recommended by:

Richard E. Walsley
Department Director

10/20/10
Date

Approved by:

County Administrator

11/9/10
Date

II. FISCAL IMPACT ANALYSIS

A. Five Year Summary of Fiscal Impact:

Fiscal Years	2011	2012	2013	2014	2015
Capital Expenditures					
Operating Costs	40688				
External Revenues	(40688)				
Program Income (County)					
In-Kind Match (County)					
NET FISCAL IMPACT	0				
# ADDITIONAL FTE POSITIONS (Cumulative)					

Is Item Included in Current Budget? Yes _____ No _____
 Budget Account No.: Fund Department 380 Unit 362 Rsrce 362
 Program _____
 Fund 1226 L 4399
E 3401

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

C. Department Fiscal Review:

No ad valorem support is required.

III. REVIEW COMMENTS

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

OFMB

Dr. J. Javel
Contract Development and Control

B. Legal Sufficiency:

Assistant County Attorney

C. Other Department Review:

Department Director

**SOUTH FLORIDA WATER MANAGEMENT DISTRICT
AMENDMENT**

ORIGINAL

162010-0344

4600001905- A01

AMENDMENT NO. 01

TO AGREEMENT NO. 4600001905

BETWEEN THE

SOUTH FLORIDA WATER MANAGEMENT DISTRICT

AND

PALM BEACH COUNTY BOARD OF COUNTY COMMISSIONERS

This **AMENDMENT NO. 01**, entered into on AUG 06 2010, to that **AGREEMENT** dated March 9, 2010, between "the Parties," the South Florida Water Management District (**DISTRICT**), and Palm Beach County Board of County Commissioners (**COUNTY**).

WITNESSETH THAT:

WHEREAS, the **AGREEMENT** may be amended with the prior written approval of the parties; and

WHEREAS, the **DISTRICT** wishes to amend the **AGREEMENT** in order to revise the Payment and Deliverable Schedule and extend the period of performance;

NOW THEREFORE, the **DISTRICT** and the **COUNTY**, in consideration of the mutual benefits flowing from each to the other, do hereby agree as follows:

1. The expiration date of the **AGREEMENT** is hereby extended by One Hundred Twenty (120) days and the expiration date, as amended, is July 9, 2011. Regardless of the actual date of execution, this **AMENDMENT NO. 01** shall be effective March 9, 2011.
2. Exhibit "B" Payment & Deliverable Schedule of the **AGREEMENT** is hereby deleted and restated as Exhibit "B1", attached hereto and made a part of this **AMENDMENT NO. 01**.
3. This **AMENDMENT NO. 01** shall be at no additional cost to the **DISTRICT**.
4. All other terms and conditions of the **AGREEMENT**, as amended, remain unchanged.

3

SOUTH FLORIDA WATER MANAGEMENT DISTRICT AMENDMENT

IN WITNESS WHEREOF, the parties or their duly authorized representatives hereby execute this AMENDMENT NO. 01 on the date first written above.

SOUTH FLORIDA WATER MANAGEMENT DISTRICT

By: Jessica J. Bradshaw, Deputy Procurement Dir.
6/2 Jessica J. Flathmann, Procurement Director *sm*

SFWMD PROCUREMENT APPROVED

By:

Patricia Winters

Date:

7-28-2010 *sm*

PALM BEACH COUNTY BOARD OF COUNTY COMMISSIONERS

By: Richard E. Winkler

Title: Director, Env. Res. Mgt

APPROVED AS TO FORM
AND LEGAL SUFFICIENCY
BY [Signature] *Y2*
County Attorney

Needs Ch

4

"EXHIBIT B1"

PAYMENT AND DELIVERY SCHEDULE
Palm Beach County-Cypress Creek East Restoration Project

The County shall invoice the District following submission of the deliverable in the amount indicated below. The County shall be responsible for all aspects of managing and completing the project described in Exhibit A.

Task	Deliverable	Due Date	PBC	SFWMD	TOTAL
Task 1	Mechanical Exotic Vegetation Removal	July 1, 2010	\$150,000	\$150,000	\$300,000
Task 2	Ground Control Exotic Vegetation Removal	July 09, 2011	\$100,000	\$100,000	\$200,000
Task 3	Restore/Create Wetlands	July 09, 2011	\$75,000	\$75,000	\$150,000
Task 4	Planting	July 09, 2011	\$25,000	\$25,000	\$50,000
TOTAL			\$350,000	\$350,000	\$700,000

United States Department of the Interior

BUREAU OF LAND MANAGEMENT

Eastern State's State Office
7450 Boston Blvd
Springfield, Virginia 22153

ENV. RES. MGM'I.

Env. Enh. & Restoration

Natural Resources Stewardship

Resources Protection

Mosquito Control

Finance & Support Services

Director

Deputy Director

Other _____

IN REPLY REFER TO:

1510 (952)

September 14, 2010

Palm Beach County
Attn: Melissa Tolbert
2300 N. Jog Road - 4th Floor
West Palm Beach, Florida 33411

Subject: Palm Beach County Weed Control, Purchase Order No. L10PX04127

Your quote of \$40,688.32 is accepted. Purchase Order No. L10PX04127 is issued effective September 10, 2010.

Faye Winters will be the Project Inspector (PI) for the on-site inspection of the purchase order. She can be contacted at the BLM Eastern State's Office at 601-977-5431. This designation does not restrict your right to bring any questions directly to the Contracting Officer's attention.

A vendor must remain active in the Central Contractor Registration (CCR), at www.ccr.gov, in order to receive payments.

Your executed purchase order is enclosed.

/s/Velvette L. Clayton

Velvette L. Clayton
Contract Administrator

1 Enclosure

1- Purchase Order

cc: Faye Winters

6
RECEIVED
SEP 17 2010

ENVIRONMENTAL RESOURCES MANAGEMENT

SOLICITATION/CONTRACT/ORDER FOR COMMERCIAL ITEM OFFEROR TO COMPLETE BLOCKS 12, 17, 23, 24, & 30				1. REQUISITION NUMBER 0010029599		PAGE OF 1 2	
2. CONTRACT NO.		3. AWARD/ EFFECTIVE DATE		4. ORDER NUMBER L10PX04127		5. SOLICITATION NUMBER	
7. FOR SOLICITATION INFORMATION CALL:		a. NAME Darrell Burrell		b. TELEPHONE NUMBER (No collect calls) 703-440-1529		8. OFFER DUE DATE/LOCAL TIME	
9. ISSUED BY BLM ES-STATE OFC BUS&ADM SVC(ES952) 7450 BOSTON BLVD. SPRINGFIELD VA 22153		CODE LEA		10. THIS ACQUISITION IS <input checked="" type="checkbox"/> UNRESTRICTED OR <input type="checkbox"/> SET ASIDE: % FOR: <input type="checkbox"/> SMALL BUSINESS <input type="checkbox"/> EMERGING SMALL BUSINESS <input type="checkbox"/> HUBZONE SMALL BUSINESS <input type="checkbox"/> SOLE SOURCE NAICS: 921130 SIZE STANDARD: <input type="checkbox"/> SERVICE-DISABLED VETERAN-OWNED SMALL BUSINESS <input type="checkbox"/> 8(A)			
11. DELIVERY FOR FOB DESTINATION UNLESS BLOCK IS MARKED <input type="checkbox"/> SEE SCHEDULE		12. DISCOUNT TERMS		13a. THIS CONTRACT IS A RATED ORDER UNDER DPAS (15 CFR 700) <input type="checkbox"/>		13b. RATING	
15. DELIVER TO BLM-ES JACKSON FIELD OFFICE* 411 BRIARWOOD DRIVE SUITE 404 JACKSON MS 39206		CODE 0004276320		16. ADMINISTERED BY BLM ES STATE OFC BUS&ADMN SVC-ES952 7450 BOSTON BLVD. SPRINGFIELD VA 22153		CODE LEA	
17a. CONTRACTOR/ OFFEROR COUNTY OF, PALM BEACH P O BOX 4036 WEST PALM BEACH FL 33402-4036		CODE 0070198398 FACILITY CODE		18a. PAYMENT WILL BE MADE BY OC622 - PAYMENTS SECTION BUREAU OF LAND MANAGEMENT DENVER FEDERAL CENTER, BLDG. 50 MS OC-620 Payments PO BOX 25047 DENVER CO 80225			
17b. CHECK IF REMITTANCE IS DIFFERENT AND PUT SUCH ADDRESS IN OFFER				18b. SUBMIT INVOICES TO ADDRESS SHOWN IN BLOCK 18a UNLESS BLOCK BELOW IS CHECKED <input type="checkbox"/> SEE ADDENDUM			
19. ITEM NO.		20. SCHEDULE OF SUPPLIES/SERVICES		21. QUANTITY		22. UNIT	
		Please see attached terms and conditions Suggested CO: VCLAYTON Suggested COR: FWINTERS Account Assignment: K G/L Account: 6100.252R0 Business Area: L000 Commitment Item: 252R00 Cost Center: LLES002000 Functional Area: L10200000.JD0000 Fund: XXXL1109AF Fund Center: LLES002000 Asset Sub Number: 0000 PR Acct Assign Line: 01 Period of Performance: 09/10/2010 to 09/30/2011 Continued ... (Use Reverse and/or Attach Additional Sheets as Necessary)					
						23. UNIT PRICE	
						24. AMOUNT	
25. ACCOUNTING AND APPROPRIATION DATA 01				26. TOTAL AWARD AMOUNT (For Govt. Use Only) \$40,688.32			
27a. SOLICITATION INCORPORATES BY REFERENCE FAR 52.212-1, 52.212-4, FAR 52.212-3 AND 52.212-5 ARE ATTACHED. ADDENDA <input type="checkbox"/> ARE <input type="checkbox"/> ARE NOT ATTACHED.				27b. CONTRACT/PURCHASE ORDER INCORPORATES BY REFERENCE FAR 52.212-4, FAR 52.212-5 IS ATTACHED. ADDENDA <input type="checkbox"/> ARE <input type="checkbox"/> ARE NOT ATTACHED.			
28. CONTRACTOR IS REQUIRED TO SIGN THIS DOCUMENT AND RETURN COPIES TO ISSUING OFFICE. CONTRACTOR AGREES TO FURNISH AND DELIVER ALL ITEMS SET FORTH OR OTHERWISE IDENTIFIED ABOVE AND ON ANY ADDITIONAL SHEETS SUBJECT TO THE TERMS AND CONDITIONS SPECIFIED HEREIN.				29. AWARD OF CONTRACT REF. vendors quote OFFER DATED 08/23/2010 YOUR OFFER ON SOLICITATION (BLOCK 5), INCLUDING ANY ADDITIONS OR CHANGES WHICH ARE SET FORTH HEREIN, IS ACCEPTED AS TO ITEMS: all			
30a. SIGNATURE OF OFFEROR/CONTRACTOR Richard E. Walecky				31a. UNITED STATES OF AMERICA (SIGNATURE OF CONTRACTING OFFICER) Velvette Clayton			
30b. NAME AND TITLE OF SIGNER (Type or print) Richard E. Walecky, Director		30c. DATE SIGNED 9/21/10		31b. NAME OF CONTRACTING OFFICER (Type or print) Velvette Clayton		31c. DATE SIGNED 9/10/10	

AUTHORIZED FOR LOCAL REPRODUCTION
PREVIOUS EDITION IS NOT USABLE

STANDARD FORM 1449 (REV. 3/2005)
Prescribed by GSA - FAR (48 CFR) 53.212

18. ITEM NO.	20. SCHEDULE OF SUPPLIES/SERVICES	21. QUANTITY	22. UNIT	23. UNIT PRICE	24. AMOUNT
00010	JUPITER INLET ERM WEED CONTRACT please see the attached quote for the item descriptions The total amount of award: \$40,688.32. The obligation for this award is shown in box 26.				40,688.32

32a. QUANTITY IN COLUMN 21 HAS BEEN					
<input type="checkbox"/> RECEIVED <input type="checkbox"/> INSPECTED <input type="checkbox"/> NOTED: ACCEPTED, AND CONFORMS TO THE CONTRACT, EXCEPT AS					
32b. SIGNATURE OF AUTHORIZED GOVERNMENT REPRESENTATIVE		32c. DATE	32d. PRINTED NAME AND TITLE OF AUTHORIZED GOVERNMENT REPRESENTATIVE		
32e. MAILING ADDRESS OF AUTHORIZED GOVERNMENT REPRESENTATIVE			32f. TELEPHONE NUMBER OF AUTHORIZED GOVERNMENT REPRESENTATIVE		
			32g. E-MAIL OF AUTHORIZED GOVERNMENT REPRESENTATIVE		
33. SHIP NUMBER	34. VOUCHER NUMBER	35. AMOUNT VERIFIED CORRECT FOR	36. PAYMENT	37. CHECK NUMBER	
<input type="checkbox"/> PARTIAL <input type="checkbox"/> FINAL			<input type="checkbox"/> COMPLETE <input type="checkbox"/> PARTIAL <input type="checkbox"/> FINAL		
38. S/R ACCOUNT NUMBER	39. S/R VOUCHER NUMBER	40. PAID BY			
41a. I CERTIFY THIS ACCOUNT IS CORRECT AND PROPER FOR PAYMENT		42a. RECEIVED BY (Print)			
41b. SIGNATURE AND TITLE OF CERTIFYING OFFICER		41c. DATE		42b. RECEIVED AT (Location)	
				42c. DATE REC'D (YY/MM/DD)	
				42d. TOTAL CONTAINERS	

APPROVED AS TO FORM
AND LEGAL SUFFICIENCY

TABLE OF CONTENTS

- A. STANDARD FORM 1449
- B. CONTINUATION OF STANDARD FORM 1449
- C. CONTRACT CLAUSES
- D. CONTRACT DOCUMENTS, EXHIBITS OR ATTACHMENTS

9

B. CONTINUATION OF SF-1449

SCHEDULE OF ITEMS

<u>Item</u>	<u>Description</u>	<u>Est. Qty.</u>	<u>Unit</u>	<u>Unit Price</u>	<u>Total Cost</u>
1	Invasive weed removal at Jupiter Inlet	1	Job	\$ _____	\$ _____

ESTIMATED PERFORMANCE TIME: Date of Award through September 30, 2011

ESTIMATED START WORK DATE: September 7, 2010

EVALUATION FOR AWARD – The Government will make award on an all-or-none basis in accordance with Section E, Instructions, Conditions and Notices to Offeror, Provision 52.212-1, Instructions to Offerors -Commercial Items and 52.212-2 Evaluation - Commercial Items.

10

C. CONTRACT CLAUSES

52.252-2 CLAUSES INCORPORATED BY REFERENCE

FEBRUARY 1998

This contract incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at this/these address(es):

Federal Acquisition Regulation clauses: <http://www.acquisition.gov/comp/far/index.htm> and
Department of the Interior Clauses: <http://www.doi.gov/pam/1452-3.html>

CLAUSES INCORPORATED BY REFERENCE

Clause	Title	Date
52.209-6	Protecting the Government's Interest When Subcontracting With Contractors Debarred, Suspended, or Proposed for Debarment	September 2006
52.242-14	Suspension of Work	April 1984
52.242-15	Stop Work Order	August 1989
52.247-34	F.O.B. Destination	November 1991
52.253-01	Computer Generated Forms	January 1991

52.212-4 CONTRACT TERMS AND CONDITIONS --- COMMERCIAL ITEMS (incorporated by reference)

(MAR 2009)

Addendum to 52.212-4(a), Contract Terms and Conditions--Commercial Items,
regarding Inspection/Acceptance procedures:

SURVEILLANCE PLAN

On-site work included in the Statement of Work shall be subject to inspections by the Government at periodic intervals during the performance of the purchase order. Inspections are for the sole benefit of the Government and shall not release the Contractor of the responsibility of providing quality control measures to assure that the work strictly complies with the Statement of Work requirements.

ACCEPTANCE

Unsatisfactory Work Quality

If contract work is not found to be in accordance with the Statement of Work, the Contractor may be required to redo all work efforts in order to bring the overall work effort in compliance with the Statement of Work. If inspection reveals the need for rework, the CO will notify the Contractor immediately in writing.

PAYMENT

Payment can be invoiced based on the Schedule of Items.

52.212-5 CONTRACT TERMS AND CONDITIONS REQUIRED TO IMPLEMENT STATUTES OR EXECUTIVE ORDERS-- COMMERCIAL ITEMS

(JUN 2009)

- (a) The Contractor shall comply with the following Federal Acquisition Regulation (FAR) clauses, which are incorporated in this contract by reference, to implement provisions of law or Executive orders applicable to acquisitions of commercial items:
- (1) 52.222-50, Combating Trafficking in Persons (Feb 2009) (22 U.S.C. 7104(g)).
 - (2) 52.233-3, Protest After Award (Aug 1996) (31 U.S.C. 3553).
 - (3) 52.233-4, Applicable Law for Breach of Contract Claim (Oct 2004) (Pub. L. 108-77, 108-78).
- (b) The Contractor shall comply with the FAR clauses in this paragraph (b) that the Contracting Officer has indicated as being incorporated in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items:
- [Contracting Officer check as appropriate.]*
- ☐ (1) 52.203-6, Restrictions on Subcontractor Sales to the Government (Sept 2006), with Alternate I (Oct 1995) (41 U.S.C. 253g and 10 U.S.C. 2402).
 - ☒ (2) 52.203-13, Contractor Code of Business Ethics and Conduct (Dec 2008) (Pub. L. 110-252, Title VI, Chapter 1 (41 U.S.C. 251 note)).
 - ☐ (3) 52.203-15, Whistleblower Protections under the American Recovery and Reinvestment Act of 2009 (MAR 2009) (Section 1553 of Pub. L. 111-5). (Applies to contracts funded by the American Recovery and Reinvestment Act of 2009.)
 - ☐ (4) 52.204-11, American Recovery and Reinvestment Act—Reporting Requirements (Mar 2009) (Pub. L. 111-5).
 - ☐ (5) 52.219-3, Notice of Total HUBZone Set-Aside (Jan 1999) (15 U.S.C. 657a).
 - ☐ (6) 52.219-4, Notice of Price Evaluation Preference for HUBZone Small Business Concerns (July 2005) (if the offeror elects to waive the preference, it shall so indicate in its offer) (15 U.S.C. 657a).
 - ☐ (7) [Reserved]
 - ☐ (8)(i) 52.219-6, Notice of Total Small Business Set-Aside (June 2003) (15 U.S.C. 644).
 - ☐ (ii) Alternate I (Oct 1995) of 52.219-6.
 - ☐ (iii) Alternate II (Mar 2004) of 52.219-6.
 - ☐ (9)(i) 52.219-7, Notice of Partial Small Business Set-Aside (June 2003) (15 U.S.C. 644).
 - ☐ (ii) Alternate I (Oct 1995) of 52.219-7.
 - ☐ (iii) Alternate II (Mar 2004) of 52.219-7.
 - ☐ (10) 52.219-8, Utilization of Small Business Concerns (May 2004) (15 U.S.C. 637(d)(2) and (3)).
 - ☐ (11)(i) 52.219-9, Small Business Subcontracting Plan (Apr 2008) (15 U.S.C. 637(d)(4)).
 - ☐ (ii) Alternate I (Oct 2001) of 52.219-9.
 - ☐ (iii) Alternate II (Oct 2001) of 52.219-9.
- 12

- ___ (12) 52.219-14, Limitations on Subcontracting (Dec 1996) (15 U.S.C. 637(a)(14)).
- ___ (13) 52.219-16, Liquidated Damages—Subcontracting Plan (Jan 1999) (15 U.S.C. 637(d)(4)(F)(i)).
- ___ (14)(i) 52.219-23, Notice of Price Evaluation Adjustment for Small Disadvantaged Business Concerns (Oct 2008) (10 U.S.C. 2323) (if the offeror elects to waive the adjustment, it shall so indicate in its offer).
- ___ (ii) Alternate I (June 2003) of 52.219-23.
- ___ (15) 52.219-25, Small Disadvantaged Business Participation Program—Disadvantaged Status and Reporting (Apr 2008) (Pub. L. 103-355, section 7102, and 10 U.S.C. 2323).
- X (16) 52.219-26, Small Disadvantaged Business Participation Program—Incentive Subcontracting (Oct 2000) (Pub. L. 103-355, section 7102, and 10 U.S.C. 2323).
- ___ (17) 52.219-27, Notice of Total Service-Disabled Veteran-Owned Small Business Set-Aside (May 2004) (15 U.S.C. 657 f).
- ___ (18) 52.219-28, Post Award Small Business Program Rerepresentation (Apr 2009) (15 U.S.C. 632(a)(2)).
- X (19) 52.222-3, Convict Labor (June 2003) (E.O. 11755).
- X (20) 52.222-19, Child Labor—Cooperation with Authorities and Remedies (Feb 2008) (E.O. 13126).
- X (21) 52.222-21, Prohibition of Segregated Facilities (Feb 1999).
- X (22) 52.222-26, Equal Opportunity (Mar 2007) (E.O. 11246).
- ___ (23) 52.222-35, Equal Opportunity for Special Disabled Veterans, Veterans of the Vietnam Era, and Other Eligible Veterans (Sept 2006) (38 U.S.C. 4212).
- ___ (24) 52.222-36, Affirmative Action for Workers with Disabilities (Jun 1998) (29 U.S.C. 793).
- ___ (25) 52.222-37, Employment Reports on Special Disabled Veterans, Veterans of the Vietnam Era, and Other Eligible Veterans (Sept 2006) (38 U.S.C. 4212).
- ___ (26) 52.222-39, Notification of Employee Rights Concerning Payment of Union Dues or Fees (Dec 2004) (E.O. 13201).
- ___ (27) 52.222-54, Employment Eligibility Verification (Jan 2009). (Executive Order 12989). (Not applicable to the acquisition of commercially available off-the-shelf items or certain other types of commercial items as prescribed in 22.1803.)
- ___ (28)(i) 52.223-9, Estimate of Percentage of Recovered Material Content for EPA—Designated Items (May 2008) (42 U.S.C. 6962(c)(3)(A)(ii)). (Not applicable to the acquisition of commercially available off-the-shelf items.)
- ___ (ii) Alternate I (May 2008) of 52.223-9 (42 U.S.C. 6962(i)(2)(C)). (Not applicable to the acquisition of commercially available off-the-shelf items.)
- X (29) 52.223-15, Energy Efficiency in Energy-Consuming Products (Dec 2007) (42 U.S.C. 8259b).
- X (30)(i) 52.223-16, IEEE 1680 Standard for the Environmental Assessment of Personal Computer Products (Dec 2007) (E.O. 13423).
- ___ (ii) Alternate I (Dec 2007) of 52.223-16.
- ___ (31) 52.225-1, Buy American Act—Supplies (Feb 2009) (41 U.S.C. 10a-10d).
- ___ (32)(i) 52.225-3, Buy American Act—Free Trade Agreements—Israeli Trade Act (June 2009) (41 U.S.C. 10a-10d, 19 U.S.C. 3301 note, 19 U.S.C. 2112 note, 19 U.S.C. 3805 note, Pub. L. 108-77, 108-78, 108-286, 108-302, 109-53, 109-169, 109-283, and 110-138).

- ___ (ii) Alternate I (Jan 2004) of 52.225-3.
 ___ (iii) Alternate II (Jan 2004) of 52.225-3.
 ___ (33) 52.225-5, Trade Agreements (June 2009) (19 U.S.C. 2501, et seq., 19 U.S.C. 3301 note).
 ___ (34) 52.225-13, Restrictions on Certain Foreign Purchases (June 2008) (E.O.'s, proclamations, and statutes administered by the Office of Foreign Assets Control of the Department of the Treasury).
 ___ (35) 52.226-4, Notice of Disaster or Emergency Area Set-Aside (Nov 2007) (42 U.S.C. 5150).
 ___ (36) 52.226-5, Restrictions on Subcontracting Outside Disaster or Emergency Area (Nov 2007) (42 U.S.C. 5150).
 ___ (37) 52.232-29, Terms for Financing of Purchases of Commercial Items (Feb 2002) (41 U.S.C. 255(f), 10 U.S.C. 2307(f)).
 ___ (38) 52.232-30, Installment Payments for Commercial Items (Oct 1995) (41 U.S.C. 255(f), 10 U.S.C. 2307(f)).
X (39) 52.232-33, Payment by Electronic Funds Transfer—Central Contractor Registration (Oct 2003) (31 U.S.C. 3332).
 ___ (40) 52.232-34, Payment by Electronic Funds Transfer—Other than Central Contractor Registration (May 1999) (31 U.S.C. 3332).
X (41) 52.232-36, Payment by Third Party (May 1999) (31 U.S.C. 3332).
X (42) 52.239-1, Privacy or Security Safeguards (Aug 1996) (5 U.S.C. 552a).
 ___ (43)(i) 52.247-64, Preference for Privately Owned U.S.-Flag Commercial Vessels (Feb 2006) (46 U.S.C. Appx. 1241(b) and 10 U.S.C. 2631).
 ___ (ii) Alternate I (Apr 2003) of 52.247-64.
- (c) The Contractor shall comply with the FAR clauses in this paragraph (c), applicable to commercial services, that the Contracting Officer has indicated as being incorporated in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items:
- [Contracting Officer check as appropriate.]
- X (1) 52.222-41, Service Contract Act of 1965 (Nov 2007) (41 U.S.C. 351, et seq.).
X (2) 52.222-42, Statement of Equivalent Rates for Federal Hires (May 1989) (29 U.S.C. 206 and 41 U.S.C. 351, et seq.).
 ___ (3) 52.222-43, Fair Labor Standards Act and Service Contract Act—Price Adjustment (Multiple Year and Option Contracts) (Nov 2006) (29 U.S.C. 206 and 41 U.S.C. 351, et seq.).
 ___ (4) 52.222-44, Fair Labor Standards Act and Service Contract Act—Price Adjustment (Feb 2002) (29 U.S.C. 206 and 41 U.S.C. 351, et seq.).
 ___ (5) 52.222-51, Exemption from Application of the Service Contract Act to Contracts for Maintenance, Calibration, or Repair of Certain Equipment—Requirements (Nov 2007) (41 U.S.C. 351, et seq.).
 ___ (6) 52.222-53, Exemption from Application of the Service Contract Act to Contracts for Certain Services—Requirements (Feb 2009) (41 U.S.C. 351, et seq.).
 ___ (7) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations (Mar 2009) (Pub. L. 110-247).
 ___ (8) 52.237-11, Accepting and Dispensing of \$1 Coin (Sept 2008) (31 U.S.C. 5112(p)(1)).

(d) *Comptroller General Examination of Record.* The Contractor shall comply with the provisions of this paragraph (d) if this contract was awarded using other than sealed bid, is in excess of the simplified acquisition threshold, and does not contain the clause at 52.215-2, Audit and Records—Negotiation.

- (1) The Comptroller General of the United States, or an authorized representative of the Comptroller General, shall have access to and right to examine any of the Contractor's directly pertinent records involving transactions related to this contract.
- (2) The Contractor shall make available at its offices at all reasonable times the records, materials, and other evidence for examination, audit, or reproduction, until 3 years after final payment under this contract or for any shorter period specified in FAR Subpart 4.7, Contractor Records Retention, of the other clauses of this contract. If this contract is completely or partially terminated, the records relating to the work terminated shall be made available for 3 years after any resulting final termination settlement. Records relating to appeals under the disputes clause or to litigation or the settlement of claims arising under or relating to this contract shall be made available until such appeals, litigation, or claims are finally resolved.
- (3) As used in this clause, records include books, documents, accounting procedures and practices, and other data, regardless of type and regardless of form. This does not require the Contractor to create or maintain any record that the Contractor does not maintain in the ordinary course of business or pursuant to a provision of law.

(e) (1) Notwithstanding the requirements of the clauses in paragraphs (a), (b), (c), and (d) of this clause, the Contractor is not required to flow down any FAR clause, other than those in this paragraph (e)(1) in a subcontract for commercial items. Unless otherwise indicated below, the extent of the flow down shall be as required by the clause—

- (i) 52.203-13, Contractor Code of Business Ethics and Conduct (Dec 2008) (Pub. L. 110-252, Title VI, Chapter 1 (41 U.S.C. 251 note)).
- (ii) 52.219-8, Utilization of Small Business Concerns (May 2004) (15 U.S.C. 637(d)(2) and (3)), in all subcontracts that offer further subcontracting opportunities. If the subcontract (except subcontracts to small business concerns) exceeds \$550,000 (\$1,000,000 for construction of any public facility), the subcontractor must include 52.219-8 in lower tier subcontracts that offer subcontracting opportunities.
- (iii) [Reserved]
- (iv) 52.222-26, Equal Opportunity (Mar 2007) (E.O. 11246).
- (v) 52.222-35, Equal Opportunity for Special Disabled Veterans, Veterans of the Vietnam Era, and Other Eligible Veterans (Sept 2006) (38 U.S.C. 4212).
- (vi) 52.222-36, Affirmative Action for Workers with Disabilities (June 1998) (29 U.S.C. 793).
- (vii) 52.222-39, Notification of Employee Rights Concerning Payment of Union Dues or Fees (Dec 2004) (E.O. 13201).

-
- (viii) 52.222-41, Service Contract Act of 1965 (Nov 2007) (41 U.S.C. 351, *et seq.*).
- (ix) 52.222-50, Combating Trafficking in Persons (Feb 2009) (22 U.S.C. 7104(g)).
- Alternate I (Aug 2007) of 52.222-50 (22 U.S.C. 7104(g)).
- (x) 52.222-51, Exemption from Application of the Service Contract Act to Contracts for Maintenance, Calibration, or Repair of Certain Equipment-Requirements (Nov 2007) (41 U.S.C. 351, *et seq.*).
- (xi) 52.222-53, Exemption from Application of the Service Contract Act to Contracts for Certain Services-Requirements (Feb 2009) (41 U.S.C. 351, *et seq.*).
- (xii) 52.222-54, Employment Eligibility Verification (Jan 2009).
- (xiii) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations (Mar 2009) (Pub. L. 110-247). Flow down required in accordance with paragraph (e) of FAR clause 52.226-6.
- (xiv) 52.247-64, Preference for Privately Owned U.S.-Flag Commercial Vessels (Feb 2006) (46 U.S.C. Appx. 1241(b) and 10 U.S.C. 2631). Flow down required in accordance with paragraph (d) of FAR clause 52.247-64.
- (2) While not required, the contractor may include in its subcontracts for commercial items a minimal number of additional clauses necessary to satisfy its contractual obligations.

Electronic Invoicing and Payment Requirements – Internet Payment Platform (IPP) (August 2009)

All payment requests must be submitted by Suppliers electronically through the U.S. Department of the Treasury's Internet Payment Platform System (IPP) beginning September 7, 2010. The U.S. Department of the Treasury Financial Management Service (FMS), in partnership with the Federal Reserve Bank of Boston (FRBB), a fiscal agent of the U.S. Treasury, is offering the IPP service for use by Federal government agencies and their suppliers at no charge. The IPP facilitates the conversion of paper-based processes to electronic interactions by providing a Web-based portal for easy data access at no charge to Agencies and their Suppliers. NOTE: The Internet Payment Platform (IPP) is the Department of the Interiors (DOI) preferred method of submitting invoices for payment.

“Payment request” means any request for contract financing payment or invoice payment by the Supplier. To constitute a proper invoice, the payment request must comply with the requirements identified in FAR 32.905(b), “Payment Documentation and Process” and FAR 52.232.25.

Suppliers can enroll to access and use IPP for submitting requests for payment by going to the website at <https://www.ipp.gov/>. Supplier assistance with enrollment can be obtained by contacting the FBMS Customer Support Desk at 703-793-5575 or email FBMS_IPP@FBMS.doi.gov

If your firm is unable to comply with using IPP for submitting invoices for payment due to lack of an account with a financial institution; a physical or mental disability; a geographic, language, or literacy barrier; a financial hardship, then you must inform the contracting officer orally or in writing.

D. CONTRACT DOCUMENTS, EXHIBITS OR ATTACHMENTS

Attachment No.	Title	Pages
1	Statement of Work	3

18

A. **INVASIVE PLANT CONTROL AT
JUPITER INLET LIGHTHOUSE OUTSTANDING NATURAL AREA
(JLONA) STATEMENT OF WORK**

I. AUTHORITY -This contract will be awarded in accordance with the Carlson-Foley Act of October 17, 1968 (Public Law 90-583) to Palm Beach County Environmental Resources Management (ERM).

Carlson-Foley Act of October 17, 1968 (Public Law 90-583). Provides for the control of noxious plants on land under control or jurisdiction of the Federal Government. Section 1 authorizes the Bureau of Land Management to permit the commissioner of agriculture or other proper agency head of any State in which there is a program in effect for the control of noxious plants to enter upon any lands under their control or jurisdiction and destroy noxious plants growing on such land in accordance with the laws, provisions. Section 2, allows for payment as follows, "any state incurring expenses pursuant to section 1 of this Act upon presentation of an itemized account of such expenses shall be reimbursed by the head of the department or agency having control or jurisdiction of the land with respect to which such expense were incurred, Provided, that such reimbursement shall be only to the extent that funds appropriated specifically to carry out the purposes of this Act are available therefore during the fiscal year in which the expenses are incurred.

II. SCOPE AND LOCATION

The Bureau of Land Management (BLM), Jackson Field Office (JFO) has a need for invasive, exotic plant control and removal on 67 acres (Lots 15, 16 and 19) within the Jupiter Inlet Lighthouse Outstanding Natural Area (JLONA) in northern Palm Beach County. The legal description of the tract is Tallahassee Meridian, T. 40 S., R. 43 E. Section 31 and includes Lots 15 (54 acres), Lot 16 (4.9) and Lot 19 (8.5 acres).

III. SPECIFIC TASKS

- A. The Contractor shall complete a three-week sweep by hand crews throughout the JLONA. Crews shall hand pull exotic vines such as rosary pea and balsam bear and using selective herbicide treatments on natal grass, exotic vines, and Brazilian pepper seedlings.
- B. Contractor shall avoid damage to native vegetation, or wildlife. The contractor shall be responsible for the control of all targeted exotic plants including mature trees, shrubs, saplings, seedlings, and vines.
- C. Contractor shall use the methods described below for herbicide application
AQUAPRO, GARLON 4, STALKER, SUNENERGY (methylated seed oil), AGRI-

19

DEX (crop oil) and HI-LIGHT (colorant) are the anticipated herbicides to be used on the following primary target species:

1. Brazilian Pepper - Cut stump treatment using Garlon 4 15%, Stalker 3%, and Agri-Dex 82%
2. Lead tree - Cut stump treatment with Garlon 4 15%, Stalker 3%, and Agri-Dex 82%
3. Balsam pear – Foliar treatment with hand sprayer with AquaPro 3%, Sunenergy 5%, and Highlight 25%
4. Natal grass - Foliar treatment with hand sprayer - AquaPro 3%, Sunenergy 5%, and Hi-Light 25%
5. Rosary pea – Cut stump treatment - Garlon 4 15%, Stalker 3%, and Agri-Dex oil 82%. In areas with no non-target species foliar applications could use AquaPro 3%, Sunenergy 5%, and Hi-light 25%.

D. **Restricted Areas.** Care must be exercised to eliminate any disturbances to these endangered or threatened species, and species of special concern. BLM will notify the contractor of known location(s) and review identification characteristics prior to work beginning on the site. BLM will notify the contractor of any particular provisions or drawbacks to working in this area.

E. **Herbicide Restrictions.** The contractor shall not apply any herbicide not listed above and the applicator(s) must comply with all herbicide manufacturers' label requirements.

IV. CONTRACTOR PROVIDED MATERIALS

The Contractor shall supply the necessary labor, materials, direct supervision, equipment, transportation and facilities to meet the requirements identified in the Statement of Work.

V. GOVERNMENT FURNISHED PROPERTY

None.

VI. HEALTH AND SAFETY CONCERNS

The Contractor shall ensure that all field work is completed in a healthy and safe manner. Areas considered by the Contractor or any crew member to pose health or safety concerns shall not be entered into by any personnel. In such cases, the Contractor shall immediately report these conditions to the Contracting Officer in writing.

20

B. INSPECTION AND ACCEPTANCE

SURVEILLANCE PLAN

On-site work included in the Statement of Work shall be subject to inspections by the Government at periodic intervals during the performance of the purchase order. Inspections are for the sole benefit of the Government and shall not release the Contractor of the responsibility of providing quality control measures to assure that the work strictly complies with the Statement of Work requirements.

ACCEPTANCE

Unsatisfactory Work Quality

If contract work is not found to be in accordance with the Statement of Work, the Contractor may be required to redo all work efforts in order to bring the overall work effort in compliance with the Statement of Work. If inspection reveals the need for rework, the CO will notify the Contractor immediately in writing.

PAYMENT

Payment can be invoiced based on the Schedule of Items.

Palm Beach County, Board of County Commissioners
Department of Environmental Resources Management
2300 North Jog Rd. 4th Floor
West Palm Beach, FL 33411
Phone: (561) 233-2400
Fax: (561) 233-2414
FEID#: 59-6000785

QUOTE FOR JUPITER INLET OUTSTANDING NATURAL AREA
Exotic Treatment Work to be completed by 9/30/11

Task Description	Estimated Hours	Hourly Rate	Total Cost
Exotic Treatment Supervisor	120	\$ 54.50	\$ 6,540.00
Exotic Treatment Labor	1560	\$ 20.00	\$ 31,200.00
Herbicides			\$ 1,700.00
ERM Staff Time – Environmental Technician	16	\$ 44.50	\$ 712.00
ERM Staff Time – Senior Environmental Analyst	8	\$ 67.04	\$ 536.32
TOTAL			\$40,688.32

R2008-0401

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT		NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070L3	
SUBACCOUNT WHIP FA		MODIFICATION NUMBER AND DATE 3 --- N/A		EXPIRATION DATE 9/30/2013	
LAND UNITS OR LEGAL DESCRIPTION Yamato Scrub		ACRES 217			

Contract Item 1: PEST MANAGEMENT(595)					Practice Lifespan: 1 year					Status: Certified 1/23/2008					
Noxious and invasive plants such as Tropical Soda Apple and Smutgrass will be removed from infested areas and those areas will be kept free of invasive plants. For additional information see the noxious and invasive plants section in 6-B of the plan folder under Pest Management.															
Fields: Tract: 2121 Fields: Unit-1, Unit-2, Unit-3, Unit-4, Unit-5, Unit-6, Unit-7;															
Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR										
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$						
1	PEST MANAGEMENT(595)	200 ac			6,000										
1a	595- Pest Management / Other Noxious Plants	200 Acre	\$40.0000/ Acre	75%AC	6,000										

Contract Item 2: PEST MANAGEMENT(595)					Practice Lifespan: 1 year					Status: Certified 2/4/2009					
Noxious and invasive plants such as Tropical Soda Apple and Smutgrass will be removed from infested areas and those areas will be kept free of invasive plants. For additional information see the noxious and invasive plants section in 6-B of the plan folder under Pest Management.															
Fields: Tract: 2121 Fields: Unit-1, Unit-2, Unit-3, Unit-4, Unit-5, Unit-6, Unit-7;															
Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR										
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$						
2	PEST MANAGEMENT(595)	168 ac				5,040									
2a	595- Pest Management / Other Noxious Plants	168 Acre	\$40.0000/ Acre	75%AC		5,040									

Contract Item 3: PEST MANAGEMENT(595)					Practice Lifespan: 1 year					Status: Planned 2010					
Noxious and invasive plants such as Tropical Soda Apple and Smutgrass will be removed from infested areas and those areas will be kept free of invasive plants. For additional information see the noxious and invasive plants section in 6-B of the plan folder under Pest Management.															
Fields: Tract: 2121 Fields: Unit-1, Unit-2, Unit-3, Unit-4, Unit-5, Unit-6, Unit-7;															
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR										
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$						
3	PEST MANAGEMENT(595)	217.5 ac					6,000								
3a	595- Pest Management / Other Noxious Plants	200 Acre	\$40.0000/ Acre	75%AC			6,000								

26

Attachment 3

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT		NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070L3	
SUBACCOUNT WHIP FA		MODIFICATION NUMBER AND DATE 3 --- N/A		EXPIRATION DATE 9/30/2013	
LAND UNITS OR LEGAL DESCRIPTION Yamato Scrub		ACRES 217			

Contract Item 4: PEST MANAGEMENT(595)					Practice Lifespan: 1 year					Status: Planned 2011				
Noxious and invasive plants such as Tropical Soda Apple and Smutgrass will be removed from infested areas and those areas will be kept free of invasive plants. For additional information see the noxious and invasive plants section in 6-B of the plan folder under Pest Management.														
Fields: Tract: 2121 Fields: Unit-1, Unit-2, Unit-3, Unit-4, Unit-5, Unit-6, Unit-7;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
4	PEST MANAGEMENT(595)	217.5 ac						6,000						
4a	595- Pest Management / Other Noxious Plants	200 Acre	\$40.0000/ Acre	75%AC				6,000						

Contract Item 5: PEST MANAGEMENT(\$95)					Practice Lifespan: 1 year					Status: Planned 2012				
Noxious and invasive plants such as Tropical Soda Apple and Smutgrass will be removed from infested areas and those areas will be kept free of invasive plants. For additional information see the noxious and invasive plants section in 6-B of the plan folder under Pest Management.														
Fields: Tract: 2121 Fields: Unit-1, Unit-2, Unit-3, Unit-4, Unit-5, Unit-6, Unit-7;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
5	PEST MANAGEMENT(\$95)	206 ac								6,000				
5a	595- Pest Management / Other Noxious Plants	200 Acre	\$40.0000/ Acre	75%AC						6,000				

Contract Item 6: PRESCRIBED BURNING(338)					Practice Lifespan: 5 years					Status: Planned 2011				
Fire will be used to control undesirable vegetation, enhance forage quality, and improve wildlife habitat. Florida Division of Forestry permits are required before burning. See the Prescribed Burning job sheet for information on burn frequency, recommended times to burn, and related information.														
Fields: Tract: 2121 Fields: Unit-1;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
6	PRESCRIBED BURNING(338)	33 ac							322					
6a	338-Prescribed Burning	33 Acre	\$13.0000/Acre	75%AC					322					

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT		NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070L3	
SUBACCOUNT WHIP FA		EXPIRATION DATE 9/30/2013			
LAND UNITS OR LEGAL DESCRIPTION Yamato Scrub		ACRES 217	MODIFICATION NUMBER AND DATE 3 --- N/A		

Contract Item 7: FIREBREAK(394)				Practice Lifespan: 10 years				Status: Planned 2011					
Establish a strip of bare land or vegetation that resists fire for protection from wildfire and for control of prescribed burns.													
Fields: Tract: 2121 Fields: Unit-3;													
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$				
7	FIREBREAK(394)	8621 ft						65					
7a	394 - Firebreak	8621 Lin.Ft	\$0.0100/ Lin.Ft	75%AC				65					

Contract Item 8: PRESCRIBED BURNING(338)				Practice Lifespan: 5 years				Status: Planned 2011					
Fire will be used to control undesirable vegetation, enhance forage quality, and improve wildlife habitat. Florida Division of Forestry permits are required before burning. See the Prescribed Burning job sheet for information on burn frequency, recommended times to burn, and related information.													
Fields: Tract: 2121 Fields: Unit-2, Unit-4;													
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$				
8	PRESCRIBED BURNING(338)	59.6 ac						342					
8a	338-Prescribed Burning	35 Acre	\$13.0000/ Acre	75%AC				342					

Contract Item 9: FIREBREAK(394)				Practice Lifespan: 10 years				Status: Planned 2011					
Establish a strip of bare land or vegetation that resists fire for protection from wildfire and for control of prescribed burns.													
Fields: Tract: 2121 Fields: Unit-1, Unit-2, Unit-4, Unit-5;													
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$				
9	FIREBREAK(394)	4 ft						35					
9a	394 - Firebreak	4585 Lin.Ft	\$0.0100/ Lin.Ft	75%AC				35					

25

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT			NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070L3		SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION Yamato Scrub			ACRES 217	MODIFICATION NUMBER AND DATE 3 --- N/A		EXPIRATION DATE 9/30/2013

Contract Item 10: PRESCRIBED BURNING(338)				Practice Lifespan: 5 years				Status: Planned 2012						
Fire will be used to control undesirable vegetation, enhance forage quality, and improve wildlife habitat. Florida Division of Forestry permits are required before burning. See the Prescribed Burning job sheet for information on burn frequency, recommended times to burn, and related information.														
Fields: Tract: 2121 Fields: Unit-4, Unit-5;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
10	PRESCRIBED BURNING(338)	51.2 ac								342				
10a	338-Prescribed Burning	35 Acre	\$13.0000/ Acre	75%AC						342				

Contract Item 11: FIREBREAK(394)				Practice Lifespan: 10 years				Status: Planned 2012						
Establish a strip of bare land or vegetation that resists fire for protection from wildfire and for control of prescribed burns.														
Fields: Tract: 2121 Fields: Unit-1, Unit-2, Unit-4;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
11	FIREBREAK(394)	17535 ft								44				
11a	394 - Firebreak	5845 Lin.Ft	\$0.0100/ Lin.Ft	75%AC						44				

Contract Item 12: PRESCRIBED BURNING(338)				Practice Lifespan: 5 years				Status: Planned 2012						
Fire will be used to control undesirable vegetation, enhance forage quality, and improve wildlife habitat. Florida Division of Forestry permits are required before burning. See the Prescribed Burning job sheet for information on burn frequency, recommended times to burn, and related information.														
Fields: Tract: 2121 Fields: Unit-5, Unit-6;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
12	PRESCRIBED BURNING(338)	54.1 ac								342				
12a	338-Prescribed Burning	35 Acre	\$13.0000/ Acre	75%AC						342				

96

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT		NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070L3	
SUBACCOUNT WHIP FA		MODIFICATION NUMBER AND DATE 3 --- N/A		EXPIRATION DATE 9/30/2013	
LAND UNITS OR LEGAL DESCRIPTION Yamato Scrub		ACRES 217			

Contract Item 13: FIREBREAK(394)		Practice Lifespan: 10 years		Status: Planned 2012											
Establish a strip of bare land or vegetation that resists fire for protection from wildfire and for control of prescribed burns.															
Fields: Tract: 2121 Fields: Unit-1, Unit-2, Unit-4, Unit-5, Unit-5;															
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR										
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$						
13	FIREBREAK(394)	5849 ft								44					
13a	394 - Firebreak	5845 Lin.Ft	\$0.0100/ Lin.Ft	75%AC						44					

Contract Item 14: PRESCRIBED BURNING(338)		Practice Lifespan: 5 years		Status: Planned 2011											
Fire will be used to control undesirable vegetation, enhance forage quality, and improve wildlife habitat. Florida Division of Forestry permits are required before burning. See the Prescribed Burning job sheet for information on burn frequency, recommended times to burn, and related information.															
Fields: Tract: 2121 Fields: Unit-6, Unit-7;															
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR										
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$						
14	PRESCRIBED BURNING(338)	108.4 ac							342						
14a	338-Prescribed Burning	35 Acre	\$13.0000/ Acre	75%AC					342						

Contract Item 15: FIREBREAK(394)		Practice Lifespan: 10 years		Status: Planned 2011											
Establish a strip of bare land or vegetation that resists fire for protection from wildfire and for control of prescribed burns.															
Fields: Tract: 2121 Fields: Unit-1, Unit-2, Unit-4, Unit-6, Unit-7;															
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR										
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$						
15	FIREBREAK(394)	11695 ft							44						
15a	394 - Firebreak	5845 Lin.Ft	\$0.0100/ Lin.Ft	75%AC					44						

27

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT		NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070L3	
SUBACCOUNT WHIP FA		MODIFICATION NUMBER AND DATE 3 --- N/A		EXPIRATION DATE 9/30/2013	
LAND UNITS OR LEGAL DESCRIPTION Yamato Scrub		ACRES 217			

Contract Item 16: TREE/SHRUB ESTABLISHMENT(612)					Practice Lifespan: 15 years					Status: Partial Certified 5/5/2008				
Establish woody plants for the planned purpose.														
Fields: Tract: 2121 Fields: Unit-3;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
16	TREE/SHRUB ESTABLISHMENT(612)	2.5 ac			394									
16a	612- Hardwoods or Shrubs - Tree/Shrub Establishment	2.5 Acre	\$210.0000/ Acre	75%AC	394									
16b	612- Hardwoods or Shrubs - Tree/Shrub Establishment	7.48 Acre	\$210.0000/ Acre	75%AC	0									

Contract Item 17: WETLAND RESTORATION(657)					Practice Lifespan: 15 years					Status: Partial Certified 5/5/2008				
Construct or restore the necessary facilities to provide the biological benefits of a wetland.														
Fields: Tract: 2121 Fields: Unit-3;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
17	WETLAND RESTORATION(657)	1.5 ac			219									
17a	657- Plantings - Wetland Restoration	1.5 Acre	\$195.0000/ Acre	75%AC	219									
17b	657- Plantings - Wetland Restoration	8.49 Acre	\$195.0000/ Acre	75%AC	0									

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT		NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070L3	
SUBACCOUNT WHIP FA		MODIFICATION NUMBER AND DATE 3 --- N/A		EXPIRATION DATE 9/30/2013	
LAND UNITS OR LEGAL DESCRIPTION Yamato Scrub		ACRES 217			

Contract Item 18: TREE/SHRUB ESTABLISHMENT(612)					Practice Lifespan: 15 years					Status: Planned 2010				
Establish woody plants for the planned purpose.														
Fields: Tract: 2121 Fields: Unit-3;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
18	TREE/SHRUB ESTABLISHMENT(612)	2 ac					315							
18a	612- Hardwoods or Shrubs - Tree/Shrub Establishment	2 Acre	\$210.0000/ Acre	75%AC			315							

Contract Item 19: TREE/SHRUB ESTABLISHMENT(612)					Practice Lifespan: 15 years					Status: Planned 2011				
Establish woody plants for the planned purpose.														
Fields: Tract: 2121 Fields: Unit-3;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
19	TREE/SHRUB ESTABLISHMENT(612)	2.8 ac							434					
19a	612- Hardwoods or Shrubs - Tree/Shrub Establishment	2.75 Acre	\$210.0000/Acre	75%AC					434					

Contract Item 20: TREE/SHRUB ESTABLISHMENT(612)					Practice Lifespan: 15 years					Status: Planned 2012				
Establish woody plants for the planned purpose.														
Fields: Tract: 2121 Fields: Unit-3;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
20	TREE/SHRUB ESTABLISHMENT(612)	2.7 ac								430				
20a	612- Hardwoods or Shrubs - Tree/Shrub Establishment	2.73 Acre	\$210.0000/ Acre	75%AC						430				

29

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT			NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070L3		SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION Yamato Scrub			ACRES 217	MODIFICATION NUMBER AND DATE 3 --- N/A		EXPIRATION DATE 9/30/2013

Contract Item 21: WETLAND RESTORATION(657)				Practice Lifespan: 15 years				Status: Planned 2010					
Construct or restore the necessary facilities to provide the biological benefits of a wetland.													
Fields: Tract: 2121 Fields: Unit-3;													
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$				
21	WETLAND RESTORATION(657)	2.3 ac					330						
21a	657- Plantings - Wetland Restoration	2.25 Acre	\$195.0000/Acre	75%AC			330						

Contract Item 22: WETLAND RESTORATION(657)				Practice Lifespan: 15 years				Status: Planned 2011					
Construct or restore the necessary facilities to provide the biological benefits of a wetland.													
Fields: Tract: 2121 Fields: Unit-3;													
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$				
22	WETLAND RESTORATION(657)	3.1 ac						455					
22a	657- Plantings - Wetland Restoration	3.11 Acre	\$195.0000/Acre	75%AC				455					

Contract Item 23: WETLAND RESTORATION(657)				Practice Lifespan: 15 years				Status: Planned 2012					
Construct or restore the necessary facilities to provide the biological benefits of a wetland.													
Fields: Tract: 2121 Fields: Unit-3;													
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2008 \$	2009 \$	2010 \$	2011 \$	2012 \$				
23	WETLAND RESTORATION(657)	3.1 ac							457				
23a	657- Plantings - Wetland Restoration	3.12 Acre	\$195.0000/Acre	75%AC					457				

Basis for Modification or Revision													
Because of the urban community surrounding this Natural Area burning has being delayed for the next couple of years. Also, item 16 and 17 need to be split in different													

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT		NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070L3	
SUBACCOUNT WHIP FA		EXPIRATION DATE 9/30/2013			
LAND UNITS OR LEGAL DESCRIPTION Yamato Scrub		ACRES 217		MODIFICATION NUMBER AND DATE 3 --- N/A	

years because of planting season.

31

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT		NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070L3	
SUBACCOUNT WHIP FA		MODIFICATION NUMBER AND DATE 3 --- N/A		EXPIRATION DATE 9/30/2013	
LAND UNITS OR LEGAL DESCRIPTION Yamato Scrub		ACRES 217			

Total Cost-Share or Payment by Year										Total Contract Payment
Year	2008	2009	2010	2011	2012					
Amount(\$)	\$6,613	\$5,040	\$6,645	\$8,039	\$7,659					\$33,996

NOTES: A. All items numbers on form NRCS-CPA-1156 must be carried out as part of this contract to prevent violation.
 B. When established, the conservation practices identified by the numbered items must be maintained by the participant at no cost to the government.
 C. All cost share rates are based on average cost (AC) with the following exceptions:
 AA = Actual cost not to exceed average cost; FR = Flat Rate; NC = Non cost-shared; AM = Actual cost not to exceed a specified maximum; PR = Payment rates.
 D. By signing, the participant acknowledges receipt of this conservation plan including this form NRCS-CPA-1156 and agrees to comply with the terms and conditions here of.

Certification of Participants			
Signature	Date	Signature	Date
PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		<i>Richard E. Wobely</i>	9/8/10

Signatures of Reviewing Officials	
District Conservationist - Technical Adequacy Certification	Approved by - Concurrence of NRCS Representative
Signature:	Signature:
Date:	Date:

PUBLIC BURDEN STATEMENT
 According to the Paperwork Reduction Act of 1995, an agency may not conduct or sponsor, and a person is not required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collections is 0578-0013. The time required to complete this information collection is estimated to average 45/0.75 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information.

PRIVACY ACT
 The above statements are made in accordance with the Privacy Act of 1974 (5 U.S.C 522a). Furnishing this information is voluntary; however failure to furnish correct, complete information will result in the withholding or withdrawal of such technical or financial assistance. The information may be furnished to other USDA agencies, the Internal Revenue Service, the Department of Justice, or other state or federal law enforcement agencies, or in response to orders of a court, magistrate, or administrative tribunal.

USDA NON-DISCRIMINATION STATEMENT
 "The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer."

APPROVED AS TO FORM
AND LEGAL SUFFICIENCY
 3Y *[Signature]*
 County Attorney

R 2002-0402

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT		NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZO	
SUBACCOUNT WHIP FA		MODIFICATION NUMBER AND DATE 2 --- N/A		EXPIRATION DATE 9/30/2013	
LAND UNITS OR LEGAL DESCRIPTION Hypoluxo Scrub		ACRES 97			

Contract Item 1: PEST MANAGEMENT(595)										Practice Lifespan: 1 year				Status: Certified 1/23/2008			
Brazilian Pepper shall be controled combining chemical and mechanical treatment. Use mechanical equipment that best meets field condition. The work shall be done in a time other than January-March to avoid Caracara nesting season. Cabbage palms within pepper bushes will not be removed. See guidlines in the Plant section of your Resource Management Plan (Brush Control Section). Control Brazilian Pepper by chemical applycation directly to the plant. Use the application method that best meets fields conditions. Follow IFAS reccomendations for type of chemical and application rate.																	
Fields: Tract: 2124 Fields: Unit-1, Unit-2, Unit-3, Unit-4;																	
Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR												
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$							
1	PEST MANAGEMENT(595)	1 ac			930												
1a	595- Brazilian Pepper / Pest Mgmt.	1 Acre	\$1,240.0000 / Acre	75%AC	930												

Contract Item 2: PEST MANAGEMENT(595)										Practice Lifespan: 1 year				Status: Certified 2/6/2009			
Brazilian Pepper shall be controled combining chemical and mechanical treatment. Use mechanical equipment that best meets field condition. The work shall be done in a time other than January-March to avoid Caracara nesting season. Cabbage palms within pepper bushes will not be removed. See guidlines in the Plant section of your Resource Management Plan (Brush Control Section). Control Brazilian Pepper by chemical applycation directly to the plant. Use the application method that best meets fields conditions. Follow IFAS reccomendations for type of chemical and application rate.																	
Fields: Tract: 2124 Fields: Unit-1, Unit-2, Unit-3, Unit-4;																	
Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR												
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$							
2	PEST MANAGEMENT(595)	1 ac				930											
2a	595- Brazilian Pepper / Pest Mgmt.	1 Acre	\$1,240.0000 / Acre	75%AC		930											

Attachment 4

23

**REVISION OF PLAN / SCHEDULE OF OPERATIONS
OR MODIFICATION OF A CONTRACT**

PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZO		SUBACCOUNT WHIP FA	
LAND UNITS OR LEGAL DESCRIPTION Hypoluxo Scrub			ACRES 97	MODIFICATION NUMBER AND DATE 2 --- N/A		EXPIRATION DATE 9/30/2013	

Contract Item 3: PEST MANAGEMENT(595) **Practice Lifespan: 1 year** **Status: Planned 2010**

Brazilian Pepper shall be controled combining chemical and mechanical treatment. Use mechanical equipment that best meets field condition. The work shall be done in a time other than January-March to avoid Caracara nesting season. Cabbage palms within pepper bushes will not be removed. See guidlines in the Plant section of your Resource Management Plan (Brush Control Section). Control Brazilian Pepper by chemical applycation directly to the plant. Use the application method that best meets fields conditions. Follow IFAS reccomendations for type of chemical and application rate.

Fields: Tract: 2124 Fields: Unit-1, Unit-2, Unit-3, Unit-4;													
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2007	2008	2009	2010	2011	2012			
3	PEST MANAGEMENT(595)	4 ac						930					
3a	595- Brazilian Pepper / Pest Mgmt.	1 Acre	\$1,240.0000 / Acre	75%AC				930					

Contract Item 4: PEST MANAGEMENT(595) **Practice Lifespan: 1 year** **Status: Planned 2010**

Brazilian Pepper shall be controled combining chemical and mechanical treatment. Use mechanical equipment that best meets field condition. The work shall be done in a time other than January-March to avoid Caracara nesting season. Cabbage palms within pepper bushes will not be removed. See guidlines in the Plant section of your Resource Management Plan (Brush Control Section). Control Brazilian Pepper by chemical applycation directly to the plant. Use the application method that best meets fields conditions. Follow IFAS reccomendations for type of chemical and application rate.

Fields: Tract: 2124 Fields: Unit-1, Unit-2, Unit-3, Unit-4;													
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2007	2008	2009	2010	2011	2012			
4	PEST MANAGEMENT(595)	4 ac						930					
4a	595- Brazilian Pepper / Pest Mgmt.	1 Acre	\$1,240.0000 / Acre	75%AC				930					

34

**REVISION OF PLAN / SCHEDULE OF OPERATIONS
OR MODIFICATION OF A CONTRACT**

NRCS-CPA-1156
OMB 0578-0013 Expires 5/31/2012

PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT	COUNTY AND STATE PALM BEACH County, FL	PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZO	SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION Hypoluxo Scrub	ACRES 97	MODIFICATION NUMBER AND DATE 2 --- N/A	EXPIRATION DATE 9/30/2013

Contract Item 5: PEST MANAGEMENT(595) Practice Lifespan: 1 year Status: Planned 2011

Brazilian Pepper shall be controlled combining chemical and mechanical treatment. Use mechanical equipment that best meets field condition. The work shall be done in a time other than January-March to avoid Caracara nesting season. Cabbage palms within pepper bushes will not be removed. See guidelines in the Plant section of your Resource Management Plan (Brush Control Section). Control Brazilian Pepper by chemical application directly to the plant. Use the application method that best meets fields conditions. Follow IFAS recommendations for type of chemical and application rate.

Fields: Tract: 2124 Fields: Unit-1, Unit-2, Unit-3, Unit-4;													
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$			
5	PEST MANAGEMENT(595)	4 ac							930				
5a	595- Brazilian Pepper / Pest Mgmt.	1 Acre	\$1,240.0000 / Acre	75%AC					930				

Contract Item 6: PEST MANAGEMENT(595) Practice Lifespan: 1 year Status: Certified 1/24/2008

Noxious and invasive plants such as Tropical Soda Apple and Smutgrass will be removed from infested areas and those areas will be kept free of invasive plants. For additional information see the noxious and invasive plants section in 6-B of the plan folder under Pest Management.

Fields: Tract: 2124 Fields: Unit-1, Unit-2, Unit-3, Unit-4;													
Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$			
6	PEST MANAGEMENT(595)	60 ac			1,800								
6a	595- Pest Management / Other Noxious Plants	60 Acre	\$40.0000/ Acre	75%AC	1,800								

Contract Item 7: PEST MANAGEMENT(595) Practice Lifespan: 1 year Status: Certified 2/6/2009

Noxious and invasive plants such as Tropical Soda Apple and Smutgrass will be removed from infested areas and those areas will be kept free of invasive plants. For additional information see the noxious and invasive plants section in 6-B of the plan folder under Pest Management.

Fields: Tract: 2124 Fields: Unit-1, Unit-2, Unit-3, Unit-4;													
Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$			
7	PEST MANAGEMENT(595)	60 ac				1,800							
7a	595- Pest Management / Other Noxious Plants	60 Acre	\$40.0000/ Acre	75%AC		1,800							

**REVISION OF PLAN / SCHEDULE OF OPERATIONS
OR MODIFICATION OF A CONTRACT**

PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT	COUNTY AND STATE PALM BEACH County, FL	PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZO	SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION Hypoluxo Scrub	ACRES 97	MODIFICATION NUMBER AND DATE 2 --- N/A	EXPIRATION DATE 9/30/2013

Contract Item 8: PEST MANAGEMENT(595) Practice Lifespan: 1 year Status: Planned 2010

Noxious and invasive plants such as Tropical Soda Apple and Smutgrass will be removed from infested areas and those areas will be kept free of invasive plants. For additional information see the noxious and invasive plants section in 6-B of the plan folder under Pest Management.

Fields: Tract: 2124 Fields: Unit-1, Unit-2, Unit-3, Unit-4;													
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2007	2008	2009	2010	2011	2012			
8	PEST MANAGEMENT(595)	94.3 ac						1,800					
8a	595- Pest Management / Other Noxious Plants	60 Acre	\$40.0000/ Acre	75%AC				1,800					

Contract Item 9: PEST MANAGEMENT(595) Practice Lifespan: 1 year Status: Planned 2010

Noxious and invasive plants such as Tropical Soda Apple and Smutgrass will be removed from infested areas and those areas will be kept free of invasive plants. For additional information see the noxious and invasive plants section in 6-B of the plan folder under Pest Management.

Fields: Tract: 2124 Fields: Unit-1, Unit-2, Unit-3, Unit-4;													
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2007	2008	2009	2010	2011	2012			
9	PEST MANAGEMENT(595)	94.3 ac						1,800					
9a	595- Pest Management / Other Noxious Plants	60 Acre	\$40.0000/ Acre	75%AC				1,800					

Contract Item 10: PEST MANAGEMENT(595) Practice Lifespan: 1 year Status: Planned 2011

Noxious and invasive plants such as Tropical Soda Apple and Smutgrass will be removed from infested areas and those areas will be kept free of invasive plants. For additional information see the noxious and invasive plants section in 6-B of the plan folder under Pest Management.

Fields: Tract: 2124 Fields: Unit-1, Unit-2, Unit-3, Unit-4;													
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2007	2008	2009	2010	2011	2012			
10	PEST MANAGEMENT(595)	94.3 ac							1,800				
10a	595- Pest Management / Other Noxious Plants	60 Acre	\$40.0000/ Acre	75%AC					1,800				

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT		NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZO	
SUBACCOUNT WHIP FA		MODIFICATION NUMBER AND DATE 2 --- N/A		EXPIRATION DATE 9/30/2013	
LAND UNITS OR LEGAL DESCRIPTION Hypoluxo Scrub		ACRES 97			

Contract Item 11: PEST MANAGEMENT(595)				Practice Lifespan: 1 year				Status: Planned 2012							
Noxious and invasive plants such as Tropical Soda Apple and Smutgrass will be removed from infested areas and those areas will be kept free of invasive plants. For additional information see the noxious and invasive plants section in 6-B of the plan folder under Pest Management.															
Fields: Tract: 2124 Fields: Unit-1, Unit-2, Unit-3, Unit-4;															
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR										
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
11	PEST MANAGEMENT(595)	94.3 ac									1,800				
11a	595- Pest Management / Other Noxious Plants	60 Acre	\$40.0000/Acre	75%AC							1,800				

Contract Item 12: FIREBREAK(394)				Practice Lifespan: 10 years				Status: Planned 2010							
Establish a strip of bare land or vegetation that resists fire for protection from wildfire and for control of prescribed burns.															
Fields: Tract: 2124 Fields: Unit-1;															
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR										
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
12	FIREBREAK(394)	5927 ft						45							
12a	394 - Firebreak	5927 Lin.Ft	\$0.0100/Lin.Ft	75%AC				45							

Contract Item 13: PRESCRIBED BURNING(338)				Practice Lifespan: 5 years				Status: Planned 2010							
Fire will be used to control undesirable vegetation, enhance forage quality, and improve wildlife habitat. Florida Division of Forestry permits are required before burning. See the Prescribed Burning job sheet for information on burn frequency, recommended times to burn, and related information.															
Fields: Tract: 2124 Fields: Unit-1;															
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR										
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
13	PRESCRIBED BURNING(338)	24.6 ac						244							
13a	338-Prescribed Burning	25 Acre	\$13.0000/Acre	75%AC				244							

27

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT			NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT	COUNTY AND STATE PALM BEACH County, FL	PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZO		SUBACCOUNT WHIP FA	
LAND UNITS OR LEGAL DESCRIPTION Hypoluxo Scrub		ACRES 97	MODIFICATION NUMBER AND DATE 2 --- N/A		EXPIRATION DATE 9/30/2013

Contract Item 14: FIREBREAK(394)					Practice Lifespan: 10 years					Status: Planned 2011				
Establish a strip of bare land or vegetation that resists fire for protection from wildfire and for control of prescribed burns.														
Fields: Tract: 2124 Fields: Unit-2;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$				
14	FIREBREAK(394)	5712 ft								43				
14a	394 - Firebreak	5712 Lin.Ft	\$0.0100/ Lin.Ft	75%AC						43				

Contract Item 15: PRESCRIBED BURNING(338)					Practice Lifespan: 5 years					Status: Planned 2011				
Fire will be used to control undesirable vegetation, enhance forage quality, and improve wildlife habitat. Florida Division of Forestry permits are required before burning. See the Prescribed Burning job sheet for information on burn frequency, recommended times to burn, and related information.														
Fields: Tract: 2124 Fields: Unit-2;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$				
15	PRESCRIBED BURNING(338)	32.4 ac								312				
15a	338-Prescribed Burning	32 Acre	\$13.0000/ Acre	75%AC						312				

Contract Item 16: TREE/SHRUB ESTABLISHMENT(612)					Practice Lifespan: 15 years					Status: Planned 2009				
This field(s) will be planted to trees, as detailed in the enclosed tree planting plan.														
Fields: Tract: 2124 Fields: Unit-2;														
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$				
16	TREE/SHRUB ESTABLISHMENT(612)	0.5 ac					79							
16a	612- Hardwoods or Shrubs - Tree/Shrub Establishment	0.5 Acre	\$210.0000/ Acre	75%AC			79							

28

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT		NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZO	
SUBACCOUNT WHIP FA		LAND UNITS OR LEGAL DESCRIPTION Hypoluxo Scrub		ACRES 97	
MODIFICATION NUMBER AND DATE 2 --- N/A		EXPIRATION DATE 9/30/2013			

Contract Item 17: TREE/SHRUB ESTABLISHMENT(612)				Practice Lifespan: 15 years				Status: Planned 2012							
Establish woody plants for the planned purpose.															
Fields: Tract: 2124 Fields: Unit-2, Unit-4;															
Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR										
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$					
17	TREE/SHRUB ESTABLISHMENT(612)	29.5 ac									4,647				
17a	612- Hardwoods or Shrubs - Tree/Shrub Establishment	29.5 Acre	\$210.0000/ Acre	75%AC							4,647				

Basis for Modification or Revision
Most of the tree shrub establishment will not be applied until later in the contract. On item 16 they have completed .5 acres. Item 17 was created for the remaining acres. Dates on Item 3 and 8 where change for to 2010.

39

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT		NRCS-CPA-1156 OMB 0578-0013 Expires 5/31/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZO	
SUBACCOUNT WHIP FA		MODIFICATION NUMBER AND DATE 2 --- N/A		EXPIRATION DATE 9/30/2013	
LAND UNITS OR LEGAL DESCRIPTION Hypoluxo Scrub		ACRES 97			

Total Cost-Share or Payment by Year										Total Contract Payment
Year	2007	2008	2009	2010	2011	2012				
Amount(\$)	\$2,730	\$2,730	\$79	\$5,749	\$3,085	\$6,447				\$20,820

NOTES: A. All items numbers on form NRCS-CPA-1156 must be carried out as part of this contract to prevent violation.
B. When established, the conservation practices identified by the numbered items must be maintained by the participant at no cost to the government.
C. All cost share rates are based on average cost (AC) with the following exceptions:
AA = Actual cost not to exceed average cost; FR = Flat Rate; NC = Non cost-shared; AM = Actual cost not to exceed a specified maximum; PR = Payment rates.
D. By signing, the participant acknowledges receipt of this conservation plan including this form NRCS-CPA-1156 and agrees to comply with the terms and conditions here of.

Certification of Participants			
Signature	Date	Signature	Date
PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		<i>Richard E. Uschely</i>	9/8/10

Signatures of Reviewing Officials	
District Conservationist - Technical Adequacy Certification	Approved by - Concurrence of NRCS Representative
Signature:	Signature:
Date:	Date:

PUBLIC BURDEN STATEMENT
According to the Paperwork Reduction Act of 1995, an agency may not conduct or sponsor, and a person is not required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collections is 0578-0013. The time required to complete this information collection is estimated to average 45/0.75 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information.

PRIVACY ACT
The above statements are made in accordance with the Privacy Act of 1974 (5 U.S.C 522a). Furnishing this information is voluntary; however failure to furnish correct, complete information will result in the withholding or withdrawal of such technical or financial assistance. The information may be furnished to other USDA agencies, the Internal Revenue Service, the Department of Justice, or other state or federal law enforcement agencies, or in response to orders of a court, magistrate, or administrative tribunal.

USDA NON-DISCRIMINATION STATEMENT
"The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer."

47

TO FORM
AGENCY

31 *[Signature]*
County Attorney

Page 8 of 8