

II. FISCAL IMPACT ANALYSIS

A. Five Year Summary of Fiscal Impact:

Fiscal Years	2011	2012	2013	2014	2015
Capital Expenditures	\$ -0-	-0-	-0-	-0-	-0-
Operating Costs	-0-	-0-	-0-	-0-	-0-
External Revenues	-0-	-0-	-0-	-0-	-0-
Program Income (County)	-0-	-0-	-0-	-0-	-0-
In-Kind Match (County)	-0-	-0-	-0-	-0-	-0-
NET FISCAL IMPACT	*\$ -0-	-0-	-0-	-0-	-0-

ADDITIONAL FTE

POSITIONS (Cumulative) _____

Is Item Included in Current Budget? Yes _____

No _____

Budget Acct No.: Fund _____ Dept. _____ Unit _____ Object _____
Program _____

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

* This item has a no fiscal impact. These contractors are authorized to provide services on a task order basis. Funding will be established by project as necessary.

C. Departmental Fiscal Review: _____

III. REVIEW COMMENTS

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

OFMB
2/2/11
2/1/11

Contract Dev. and Control
2/8/11
2/4/11

B. Approved as to Form and Legal Sufficiency:

Paul F. [Signature] 2/9/11
Assistant County Attorney

These Agreements comply with our review requirements.

C. Other Department Review:

Department Director

This summary is not to be used as a basis for payment.

ATTACHMENT 1

**STANDARD FORM OF AGREEMENT
BETWEEN
PALM BEACH COUNTY AND CONSULTANT
FOR
PROFESSIONAL SERVICES**

This is an Agreement made as of _____, 2011 between Palm Beach County, Florida (COUNTY) and Brown & Phillips, Inc. (ANNUAL CONSULTANT), an engineering firm having an office and a place of business at 901 Northpoint Parkway, Suite 305, West Palm Beach, Florida 33407, and having Federal Tax I.D. #65-0396648. The COUNTY intends to have the ANNUAL CONSULTANT provide surveying and mapping services required for County User Departments, on an as needed basis (hereinafter called the PROJECT).

The COUNTY and ANNUAL CONSULTANT in consideration of their mutual covenants herein agree in respect of the performance of professional surveying and mapping services by ANNUAL CONSULTANT and the payment for those services by COUNTY as set forth below.

SECTION 1 - BASIC SERVICES OF ANNUAL CONSULTANT

1.1 General

1.1.1 The ANNUAL CONSULTANT shall perform professional design services in connection with the PROJECT as hereinafter stated which shall include normal surveying and mapping services, more particularly described in Exhibit "A" (Scope of Services).

1.1.2 The ANNUAL CONSULTANT shall prepare all plans in accordance with Palm Beach County Thoroughfare Design Procedures, current standards adopted by AASHTO, and the Florida Department of Transportation Manual of Uniform Minimum Standards, and all other applicable professional and technical standards. Plans shall be based on the North American Datum of 1983 (NAD 83) 1990 Adjustment and the North American Vertical Datum of 1988 (NAVD 88). They shall be accurate, legible, complete in design, drawn to scale, and shall be suitable for bidding purposes, unless otherwise stated in Exhibit "A".

1.1.3. The ANNUAL CONSULTANT has, during the selection and negotiation process which has preceded this agreement, represented to the COUNTY that the ANNUAL CONSULTANT is possessed of that level of skill, knowledge, experience and expertise that is commensurate with engineering firms of national repute in the areas of practice required for this project. The ANNUAL CONSULTANT acknowledges that the COUNTY has relied on the ANNUAL CONSULTANT'S representations of skill, knowledge, experience and expertise. By executing this contract, the ANNUAL CONSULTANT agrees that the ANNUAL CONSULTANT will exercise that degree of care, knowledge, skill and ability as other engineering firms possessing the degree of skill, knowledge, experience and expertise which the ANNUAL CONSULTANT has claimed. The ANNUAL CONSULTANT shall perform such duties as may be assigned without neglect. The ANNUAL CONSULTANT accepts the relationship of trust and confidence established by this Agreement, and covenants with the COUNTY to cooperate with the COUNTY and to utilize the ANNUAL CONSULTANT'S skill, efforts and judgment commensurate with engineering firms of national repute in the areas of practice required for this project. The ANNUAL CONSULTANT agrees to perform each assignment in an efficient and economical manner consistent with the COUNTY'S interests and consistent with the COUNTY'S stated objectives and recognized professional engineering standards.

The ANNUAL CONSULTANT further contracts with the COUNTY to furnish its professional skill and judgment with due care in accordance with applicable Federal, State and local laws, codes and regulations as amended and supplemented which are in effect on the date of this Agreement first written. It is specifically understood that the

Accessibility provisions of the Americans With Disabilities Act (ADA) shall be complied with and incorporated into the project.

1.1.4 Prior to commencement of design, the **ANNUAL CONSULTANT** shall become familiar with the needs of **COUNTY** Microstation standards, obtain any seed or Microstation files, CADD standards, and standard sheets so that Microstation deliverables can be utilized by the **COUNTY**. **ANNUAL CONSULTANT** shall submit electronic files (in Microstation compatible format and Adobe PDF format) of the design, survey, and any related data used for the project, with the final document(s) submittal, or when otherwise directed by **COUNTY**.

1.15 The **ANNUAL CONSULTANT** shall provide to the **COUNTY** all cost summaries/estimates and "Summary of Pay Items" on disk and/or electronic file (as requested). The **ANNUAL CONSULTANT** shall apply descriptions to the pay items as called out in the **COUNTY'S** "Standard Nomenclature" listing, which is available from Roadway Production.

SECTION 2 - ADDITIONAL SERVICES OF CONSULTANT

2.1 Services Requiring Authorization in Advance

If authorized in writing by the **COUNTY'S** authorized representative, the **ANNUAL CONSULTANT** shall furnish or obtain from others Additional Services of the types listed in paragraphs 2.1.1 through 2.1.9 inclusive. These services are not included as part of Basic Services except to the extent provided otherwise in the Fee Summary, Exhibit "B". These will be paid for by the **COUNTY**, only when specifically authorized and in accordance with Section 5.

2.1.1. Preparation of applications and supporting documents for governmental grants, loans or advances in connection with the **PROJECT**.

2.1.2. Services to make measured drawings of or to investigate existing conditions or facilities, or to verify the accuracy of drawings or other information furnished by the **COUNTY**.

2.1.3. Services resulting from significant changes in the general scope, extent or character of the **PROJECT** or its design including, but not limited to, changes in size, complexity, the **COUNTY'S** schedule, character of construction or method of financing; and revising previously accepted studies, reports, design documents or contract documents when such revisions are required by changes in laws, rules, regulations, ordinances, codes or orders enacted subsequent to the preparation of such studies, reports or documents, or are due to any other causes beyond the **ANNUAL CONSULTANT'S** control.

2.1.4. Preparing documents for alternate bids requested by the **COUNTY** for contractor(s) work which is not executed or documents for out-of-sequence work.

2.1.5. Furnishing the services of special consultants for other than the services included in Exhibit "A".

2.1.6. Services during out-of-town travel required of the **ANNUAL CONSULTANT** other than visits to the site or the **COUNTY'S** office as required by Section 1.

2.1.7. Assistance in connection with bid protests, rebidding or renegotiating contracts for construction, materials, equipment or services.

2.1.8. Preparing to serve or serving as a consultant or witness for the **COUNTY** in any litigation or other legal proceeding involving the **PROJECT**.

2.1.9. Additional services in connection with the **PROJECT**, including services which are to be furnished by the **COUNTY** in accordance with Article 3, and services not otherwise provided for in this Agreement.

SECTION 3 - COUNTY'S RESPONSIBILITY

The **COUNTY** shall do the following in a timely manner so as not to delay the services of the **ANNUAL CONSULTANT**.

- 3.1. Designate in writing a person to act as the **COUNTY'S** representative with respect to the services to be rendered under this Agreement. Such person shall have complete authority to transmit instructions, receive information, interpret and define the **COUNTY** policies and decisions with respect to the **ANNUAL CONSULTANT'S** services for the **PROJECT**.
- 3.2. Provide all criteria and full information as to the **COUNTY'S** requirements for the **PROJECT**, including design objectives and constraints, space, capacity and performance requirements, flexibility and expendability, and any budgetary limitations; and furnish copies of all design and construction standards which the **COUNTY** will require to be included in the drawings and specifications.
- 3.3. Assist the **ANNUAL CONSULTANT** by placing at the **ANNUAL CONSULTANT'S** disposal all available information pertinent to the **PROJECT** including previous reports and any other data relative to design or construction of the **PROJECT**.
- 3.4. Furnish to the **ANNUAL CONSULTANT** the items listed in Exhibit "A".
- 3.5. Arrange for access to and make all provisions for the **ANNUAL CONSULTANT** to enter upon public and private property as reasonably required for the **ANNUAL CONSULTANT** to perform services under this Agreement.
- 3.6. Examine all studies, reports, sketches, drawings, specifications, proposals and other documents presented by the **ANNUAL CONSULTANT**, obtain advice of an attorney, insurance counselor and other consultants as the **COUNTY** deems appropriate for such examination and render in writing decisions pertaining thereto within a reasonable time so as not to delay the services of the **ANNUAL CONSULTANT**.
- 3.7. Furnish approvals and permits from all governmental authorities having jurisdiction over the **PROJECT** and such approvals and consents from others as may be necessary for completion of the **PROJECT**.
- 3.8. Providing such legal, accounting, independent cost estimating and insurance counseling services as may be required for the **PROJECT**, and such auditing service as **COUNTY** may require to ascertain how or for what purpose any contractor has used the monies paid to him.
- 3.9. Attend the pre-bid conference, bid opening, preconstruction conferences, construction progress and other job related meetings and substantial completion inspections and final payment inspections.
- 3.10. Give prompt written notice to the **ANNUAL CONSULTANT** whenever the **COUNTY** observes or otherwise becomes aware of any development that affects the scope or timing of the **ANNUAL CONSULTANT'S** services, or any defect or non-conformance in the work of any contractor.
- 3.11. Furnish, or direct the **ANNUAL CONSULTANT** to provide, Additional Services as stipulated in paragraph 2.1 of this Agreement or other services as required.
- 3.12. Bear all costs incident to compliance with the requirements of this Section 3.

SECTION 4 - PERIODS OF SERVICE

4.1. This is an Annual Agreement for professional surveying and mapping services. This Agreement will commence on the date of Board approval and shall remain in effect for a period of one (1) year from that date. At the option of the COUNTY, this agreement can be renewed for two (2) additional one (1) year terms commencing on the anniversary date of the original agreement approval, if agreed by both parties.

4.2. The period of service shall continue until completion of all phases or any outstanding additional service authorizations issued within the period of this Agreement, unless otherwise terminated as provided herein.

SECTION 5 - PAYMENTS TO CONSULTANT

5.1. Methods of Payment for Services and Expenses of the ANNUAL CONSULTANT.

5.1.1. Basic Services: The COUNTY will pay the ANNUAL CONSULTANT an hourly not-to-exceed fee, and/or a lump sum fee, as may be required for each project. The Basic Services (broadly outlined in Exhibit "A") for each project shall be negotiated in accordance with the fees/rates shown in Exhibit "B". The COUNTY shall authorize each project task order fee in writing prior to commencement of the work.

5.1.2. Additional Services: To the extent that additional services under Section 2 hereof are specifically authorized in writing by the COUNTY'S representative, the COUNTY will pay for such additional services in accordance with the following:

5.1.2.1. Actual Salary costs times a factor of 2.744 for services rendered by principals and employees assigned to the PROJECT plus all reimbursable expenses.

5.1.2.2. (DELETED)

5.1.2.3. For services rendered by the ANNUAL CONSULTANT'S principals and employees as consultants or witnesses in any litigation, arbitration or other legal or administrative proceeding in accordance with Paragraph 2.1.8. at the rate of \$800.00 per day or any portion thereof (but compensation for time spent in preparing to appear in any such litigation, arbitration or proceeding will be on the basis provided in Paragraph 5.1.2.1).

5.1.3. Reimbursable Expenses: The COUNTY will pay the ANNUAL CONSULTANT the actual costs of all reimbursable expenses incurred in the provision of these services when authorized in writing by the COUNTY.

5.1.4. The terms "Salary Costs" and "Reimbursable Expenses" have the meanings assigned to them in Paragraph 5.4.

5.1.5. Additional services and reimbursable expenses authorizations shall be issued in accordance with Board policy per Resolution Number R-89-633 adopted April 4, 1989.

5.2. **Payments**

5.2.1. Progress payments to the ANNUAL CONSULTANT shall be due and payable monthly in proportion to the percentage of engineering services approved and accepted by the COUNTY based on said lump sum fee until 90% of the project is completed. There will be no additional payments for Basic Services until all services are completed and accepted by the COUNTY (including permits).

5.2.2. Final payment shall be due and payable to the ANNUAL CONSULTANT upon satisfactory completion of the services described in this Agreement and approval and acceptance of the plans by the COUNTY.

5.2.3 Due to the nature of the work flow and the small size of expected projects to be performed by the ANNUAL CONSULTANT, the COUNTY recognizes that the purpose of withholding retainage may not be applicable for all projects and the COUNTY may waive the requirement upon written request from the ANNUAL CONSULTANT.

5.3. **Other Provisions Concerning Payments**

5.3.1. Records of the ANNUAL CONSULTANT'S Salary Costs pertinent to the ANNUAL CONSULTANT'S compensation under this Agreement will be kept in accordance with generally accepted accounting practices. Copies will be made available to the COUNTY on request prior to final payment for the ANNUAL CONSULTANT'S services.

5.3.2 At the end of each one (1) year period and during the renewal process, the unburdened (raw) rates may be adjusted by negotiation as an "equitable adjustment", if the cost of living index (Consumer Price Index (CPI)) supports an increase. However, the multiplier agreed to under the original agreement SHALL NOT be changed.

5.3.3 If the proposed adjustments to the unburdened rates include inflationary increases, the percentage of such increase must be justified as being consistent with prior increases to the employees. This may be accomplished by providing a certified schedule of the employee's wage rates which show annual increases for the TWO (2) previous years, including the "anniversary" date of the increase. This schedule shall clearly distinguish between raises given as a result of promotions, change of job, etc., and other increases (inflationary, cost-of-living, and merit). Wage rate verification should be current payroll registers certified by an Officer of the Company, stating that the rates are accurate. The wage rate information must reference the ANNUAL CONSULTANT'S employee names and job classification to those contained in the proposal.

5.4. **Definitions**

5.4.1. The Salary Costs used as a basis for payment shall mean the actual salaries and wages paid to principals and employees engaged on the PROJECT. Time spent on this PROJECT by stenographers, typists and clerk skills shall not be charged to the PROJECT nor shall any fringe benefits such as social security contributions, unemployment, excise and payroll taxes, workman's compensation, etc., be included in the Salary Costs.

5.4.2. Reimbursable Expenses shall mean the actual expenses of soils testing, printing and similar PROJECT related items when authorized by the COUNTY.

SECTION 6 - CONSTRUCTION COST AND OPINIONS OF COST

6.1. **Opinions of Cost**

Since ANNUAL CONSULTANT has no control over the cost of labor, materials, equipment or services furnished by others, or over the contractor(s)' methods of determining prices, or over competitive bidding or market conditions, the ANNUAL CONSULTANT'S opinions of probable construction cost provided for herein are to be made on the basis of the ANNUAL CONSULTANT'S experience and qualifications and represent the ANNUAL CONSULTANT'S best judgment as an experienced and qualified professional engineer, familiar with the construction industry; but the ANNUAL CONSULTANT cannot and does not guarantee that proposals, bids or actual construction costs will not vary from opinions of probable cost prepared by the ANNUAL CONSULTANT. If prior to the Bidding or Negotiating Phase, the COUNTY wishes greater assurance as to construction costs, the COUNTY shall employ an independent cost estimator.

SECTION 7 - GENERAL CONSIDERATION

7.1. Termination

This Agreement may be canceled by the ANNUAL CONSULTANT upon thirty (30) days prior written notice to the COUNTY if, through no fault of the ANNUAL CONSULTANT, the COUNTY fails to cure any material default by the COUNTY in its performance of the terms of this Agreement. This Agreement may also be terminated, in whole or in part, by the COUNTY, with or without cause, immediately upon written notice to the ANNUAL CONSULTANT. Unless the ANNUAL CONSULTANT is in breach of this Agreement, the ANNUAL CONSULTANT shall be paid for services rendered to the COUNTY'S satisfaction through the date of cancellation or termination. In the event of cancellation by the ANNUAL CONSULTANT or termination by the COUNTY, ANNUAL CONSULTANT agrees to waive and make no claim for lost profits or other consequential damages. After receipt of a Termination Notice and except as otherwise directed by the COUNTY, the ANNUAL CONSULTANT shall:

- A. Stop work on the date and to the extent specified.
- B. Terminate and settle all orders and subcontracts relating to the performance of the terminated work.
- C. Transfer all work in process, completed work, and other materials related to the terminated work to the COUNTY.
- D. Continue and complete all parts of the work that have not been terminated.

Should a termination for breach later be declared wrongful, said termination shall be considered and treated as a termination without cause.

7.2. DISCLOSURE AND OWNERSHIP OF DOCUMENTS

7.2.1. Upon completion and acceptance of the final work, the ANNUAL CONSULTANT shall furnish to the COUNTY the original drawings, field notes and all documents and materials prepared by and for the COUNTY under this Agreement. The ANNUAL CONSULTANT may keep a reproducible set of the original drawings and shall keep all other data collected during the provision of the services. The COUNTY may, at its expense, obtain copies of any data which the ANNUAL CONSULTANT has accumulated in the process of providing the services on this project tasks. Any reuse without written verification or adaptation by the ANNUAL CONSULTANT for the specific purpose intended will be at the COUNTY'S sole risk and without liability or legal exposure to the ANNUAL CONSULTANT.

7.2.2. All written and oral information not in the public domain or not previously known, and all information and data obtained, developed, or supplied by the COUNTY or at its expense will be kept confidential by the ANNUAL CONSULTANT and will not be disclosed to any other party, directly or indirectly, without the COUNTY'S prior written consent unless required by a lawful order. All drawings, maps, sketches, programs, data base, reports and other data developed or purchased under this Agreement at the COUNTY'S expense shall be, and remain, the COUNTY'S property, and may be reproduced and reused at the discretion of the COUNTY.

7.2.3. The COUNTY and the ANNUAL CONSULTANT shall comply with the provisions of Chapter 119, Florida Statutes (Public Records Law).

7.2.4. All covenants, agreements, representations and warranties made herein, or otherwise made in writing by any party pursuant hereto, including but not limited to any representations made herein relating to disclosure or ownership of documents, shall survive the execution and delivery of this Agreement and the consummation of the transactions contemplated hereby.

7.2.5 Notwithstanding any other provision in this Agreement, all documents, records, reports and any other materials produced hereunder shall be subject to disclosure, inspection and audit, pursuant to the Palm Beach County Office of the Inspector General Ordinance 2009-049, as may be amended.

7.3 **Reuse of Documents**

Notwithstanding any breach of this Agreement by either party nor the status of payment to the ANNUAL CONSULTANT, nor the COUNTY'S exercise of its rights of termination, it is hereby agreed between the parties that copies of any and all property, work product, documentation, reports, computer systems and software, schedules, graphs, outlines, books, manuals, logs, files, deliverables, photographs, videos, tape recordings or data relating to this Project which have been created as a part of the ANNUAL CONSULTANT'S services, or authorized by the COUNTY as a reimbursable expense, whether generated directly by the ANNUAL CONSULTANT, or by or in conjunction or consultation with any other party whether or not a party to this Agreement, whether or not in privity of contract with the COUNTY or ANNUAL CONSULTANT, and wherever located shall be the property of the COUNTY.

7.4. **Insurance**

ANNUAL CONSULTANT shall, at its sole expense, agree to maintain in full force and effect at all times during the life of this Contract, insurance coverages and limits (including endorsements), as described herein. ANNUAL CONSULTANT shall agree to provide the COUNTY with at least ten (10) day prior notice of any cancellation, non-renewal or material change to the insurance coverages. The requirements contained herein, as well as COUNTY'S review or acceptance of insurance maintained by ANNUAL CONSULTANT are not intended to and shall not in any manner limit or qualify the liabilities and obligations assumed by ANNUAL CONSULTANT under the contract.

7.4.1 **Commercial General Liability**

ANNUAL CONSULTANT shall maintain Commercial General Liability at a limit of liability not less than \$1,000,000 Each Occurrence. Coverage shall not contain any endorsement excluding Contractual Liability or Cross Liability unless granted in writing by County's Risk Management Department. ANNUAL CONSULTANT shall provide this coverage on a primary basis.

7.4.2. **Business Automobile Liability**

ANNUAL CONSULTANT shall maintain Business Automobile Liability at a limit of liability not less than \$1,000,000 Each Accident for all owned, non-owned and hired automobiles. In the event ANNUAL CONSULTANT doesn't own any automobiles, the Business Auto Liability requirement shall be amended allowing ANNUAL CONSULTANT to agree to maintain only Hired & Non-Owned Auto Liability. This amended requirement may be satisfied by way of endorsement to the Commercial General Liability, or separate Business Auto coverage form. ANNUAL CONSULTANT shall provide this coverage on a primary basis.

7.4.3. **Worker's Compensation Insurance & Employers Liability**

ANNUAL CONSULTANT shall maintain Worker's Compensation & Employers Liability in accordance with Florida Statute Chapter 440. ANNUAL CONSULTANT shall provide this coverage on a primary basis.

7.4.4. **Professional Liability**

ANNUAL CONSULTANT shall maintain Professional Liability, or equivalent Errors & Omissions Liability at a limit of liability not less than \$1,000,000 Each Claim. When a self-insured retention (SIR) or deductible exceeds \$40,000, COUNTY reserves the right, but not the obligation, to review and request a copy of ANNUAL CONSULTANT'S most recent annual report or audited financial statement. For policies written on a "Claims-Made"

basis, ANNUAL CONSULTANT shall maintain a Retroactive Date prior to or equal to the effective date of this Contract. The Certificate of Insurance providing evidence of the purchase of this coverage shall clearly indicate whether coverage is provided on an "occurrence" or "claims - made" form. If coverage is provided on a "claims - made" form the Certificate of Insurance must also clearly indicate the "retroactive date" of coverage. In the event the policy is canceled, non-renewed, switched to an Occurrence Form, retroactive date advanced, or any other event triggering the right to purchase a Supplement Extended Reporting Period (SERP) during the life of this Contract, ANNUAL CONSULTANT shall purchase a SERP with a minimum reporting period not less than 3 years. ANNUAL CONSULTANT shall provide this coverage on a primary basis.

7.4.5. **Additional Insured**

ANNUAL CONSULTANT shall endorse the COUNTY as an Additional Insured with a CG 2026 Additional Insured - Designated Person or Organization endorsement, or its equivalent, to the Commercial General Liability. The Additional Insured endorsement shall read "Palm Beach County Board of County Commissioners, a Political Subdivision of the State of Florida, its Officers, Employees and Agents." ANNUAL CONSULTANT shall provide the Additional Insured endorsements coverage on a primary basis.

7.4.6. **Waiver of Subrogation**

ANNUAL CONSULTANT hereby waives any and all rights of Subrogation against the County, its officers, employees and agents for each required policy. When required by the insurer, or should a policy condition not permit an insured to enter into a pre-loss agreement to waive subrogation without an endorsement, then ANNUAL CONSULTANT shall agree to notify the insurer and request the policy be endorsed with a Waiver of Transfer of rights of Recovery Against Others, or its equivalent. This Waiver of Subrogation requirement shall not apply to any policy, which a condition to the policy specifically prohibits such an endorsement, or voids coverage should ANNUAL CONSULTANT enter into such an agreement on a pre-loss basis.

7.4.7. **Certificate(s) of Insurance**

Prior to execution of this Contract, ANNUAL CONSULTANT shall deliver to the COUNTY a Certificate(s) of Insurance evidencing that all types and amounts of insurance coverages required by this Contract have been obtained and are in full force and effect. Such Certificate(s) of Insurance shall include a minimum ten (10) day endeavor to notify due to cancellation or non-renewal of coverage. The certificate of insurance shall be issued to

Palm Beach County
c/o Department of Engineering & Public Works
2300 N. Jog Road, 3rd Floor
West Palm Beach, FL 33411-2745

7.4.8 **Umbrella or Excess Liability**

If necessary, ANNUAL CONSULTANT may satisfy the minimum limits required above for either Commercial General Liability, Business Auto Liability, and Employer's Liability coverage under Umbrella or Excess Liability. The Umbrella or Excess Liability shall have an Aggregate limit not less than the highest "Each Occurrence" limit for either Commercial General Liability, Business Auto Liability, or Employer's Liability. The COUNTY shall be specifically endorsed as an "Additional Insured" on the Umbrella or Excess Liability, unless the Certificate of Insurance notes the Umbrella or Excess Liability provides coverage on a "Follow-Form" basis.

7.4.9 **Right to Review**

COUNTY, by and through its Risk Management Department, in cooperation with the contracting/monitoring department, reserves the right to review, modify, reject or accept any required policies of insurance, including limits, coverages, or endorsements, herein from time to time throughout the term of this Contract. COUNTY reserves the

right, but not the obligation, to review and reject any insurer providing coverage because of its poor financial condition or failure to operate legally.

7.5. Indemnification

ANNUAL CONSULTANT shall indemnify and hold harmless the COUNTY, and its officers and employees, from liabilities, damages, losses, and costs, including, but not limited to, reasonable attorneys' fees, to the extent caused by the negligence, recklessness, or intentionally wrongful conduct of the ANNUAL CONSULTANT and other persons employed or utilized by the ANNUAL CONSULTANT in the performance of the contract.

7.6. Controlling Law and Venue

This Agreement is to be governed by the laws of the State of Florida. The parties agree that venue for any action which in any way arises out of this Agreement shall only be in a state court of competent jurisdiction located in Palm Beach County, Florida.

7.7. Successors and Assigns

7.7.1. The COUNTY and the ANNUAL CONSULTANT each binds itself and the partners, successors, executors, administrators and assigns to the other party and to the partners, successors, executors, administrators and assigns of such other party, in respect to all covenants of this Agreement. Except as above, neither the COUNTY nor the ANNUAL CONSULTANT shall assign, sublet, convey or transfer its interest in this Agreement without the prior written consent of the other. Nothing herein shall be construed as creating any personal liability on the part of any officer or agent of the COUNTY, nor shall it be construed as giving any rights or benefits hereunder to anyone other than the COUNTY and the ANNUAL CONSULTANT.

7.7.2. Neither the COUNTY nor the ANNUAL CONSULTANT shall assign, sublet or transfer any rights under or interest in (including, but without limitation, monies that may become due or monies that are due) this Agreement without the written consent of the other, except to the extent that any assignment, subletting or transfer is mandated by law or the effect of this limitation may be restricted by law. Unless specifically stated to the contrary in any written consent to an assignment, no assignment will release or discharge the assignor from any duty or responsibility under this Agreement. Nothing contained in this paragraph shall prevent the ANNUAL CONSULTANT from employing such independent professional associates and consultants as the ANNUAL CONSULTANT may deem appropriate to assist in the performance of services hereunder.

7.7.3. Nothing under this Agreement shall be construed to give any rights or benefits in this Agreement to anyone other than the COUNTY and the ANNUAL CONSULTANT, and all duties and responsibilities undertaken pursuant to this Agreement will be for the sole and exclusive benefit of the COUNTY and the ANNUAL CONSULTANT and not for the benefit of any other party.

7.8. Subcontracting

The COUNTY reserves the right to accept the use of a subcontractor or to reject the selection of a particular subcontractor and to inspect all facilities of any subcontractors in order to make a determination as to the capability of the subcontractor to perform properly under this Agreement. The ANNUAL CONSULTANT is encouraged to seek small business enterprises for participation in subcontracting opportunities. If a subcontractor fails to perform or make progress, as required by this Agreement, and it is necessary to replace the subcontractor to complete the work in a timely fashion, the ANNUAL CONSULTANT shall promptly do so, subject to acceptance of the new subcontractor by the COUNTY.

In accordance with Palm Beach County Small Business Enterprise (SBE) Ordinance #2002-064, as amended from time to time, the annual goal for SBE participation for Professional Services is 15.0%. The ANNUAL CONSULTANT has committed to 90.00% for this Agreement.

The ANNUAL CONSULTANT agrees to abide by all provisions of the SBE Ordinance and understands that failure to comply with any of the requirements will be considered a breach of contract.

The ANNUAL CONSULTANT has provided Exhibit "D" (Letter's of Intent) attached hereto indicating the specific participation.

The ANNUAL CONSULTANT understands that each SBE firm utilized on this Agreement must be certified by Palm Beach County in order to be counted toward the contract goal.

The ANNUAL CONSULTANT understands that it is the responsibility of the County Department letting the Agreement and the SBE Office to monitor compliance with the SBE Ordinance requirements. In that regard, the ANNUAL CONSULTANT agrees to furnish progress payment reports, with each billing, to both parties on the progress of the SBE participation for this Agreement.

The ANNUAL CONSULTANT further agrees to provide the SBE Office with a copy of the ANNUAL CONSULTANT'S agreement with the SBE subcontractor or any other related documentation upon request.

The ANNUAL CONSULTANT understands the requirements to comply with the tasks and proportionate dollar amounts throughout the term of the Agreement as it relates to the use of SBE firms. Any SBE's which, for any reason, no longer remain associated with the Project shall be replaced by the ANNUAL CONSULTANT with other certified SBE's, unless approval to the contrary is granted by the COUNTY.

The ANNUAL CONSULTANT understands that he/she is prohibited from making any agreements with the SBE in which the SBE promises not to provide subconsultant quotations to other bidders or potential bidders.

The ANNUAL CONSULTANT agrees to maintain all relevant records and information necessary to document compliance with the SBE Ordinances, and will allow the COUNTY to inspect such records.

The ANNUAL CONSULTANT shall certify in writing that all subcontractors, subconsultants and suppliers have been paid for work and materials from previous progress payments received, less any retainage, by the ANNUAL CONSULTANT prior to receipt of any further progress payments. During the term of the Agreement and upon completion of the Agreement, the COUNTY may request documentation to certify payment to subcontractors, subconsultants or suppliers. This provision in no way creates any contractual relationship between any subcontractor, subconsultant, or supplier and the COUNTY or any liability on the COUNTY for the ANNUAL CONSULTANT'S failure to make timely payment to the subcontractor, subconsultant or supplier.

7.9. Personnel

The ANNUAL CONSULTANT represents that it has, or will secure at its own expense, all necessary personnel required to perform the services under this Agreement.

Such personnel shall not be employees of or have any contractual relationship with the COUNTY. All of the services required herein shall be performed by the ANNUAL CONSULTANT or under its supervision, and all personnel engaged in performing the services shall be fully qualified and, if required, authorized or permitted under state and local law to perform such services.

The ANNUAL CONSULTANT warrants that all services shall be performed by competent personnel in accordance with all applicable national, federal, state, and local professional and technical standards.

7.10. Availability of Funds

The COUNTY'S performance and obligation to pay under this Agreement is contingent upon an annual appropriation for its purpose by the Board of County Commissioners.

7.11. Conflict of Interest

The ANNUAL CONSULTANT represents that it presently has no interest and shall acquire no interest, either direct or indirect, which would conflict in any manner with the performance or services required hereunder, as provided for in Chapter 112, Part III, Florida Statutes. The ANNUAL CONSULTANT further represents that no person having any interest shall be employed for said performance.

The ANNUAL CONSULTANT shall promptly notify the COUNTY'S representative, in writing, by certified mail, of all potential conflicts of interest for any prospective business association, interest or other circumstance which may influence or appear to influence the ANNUAL CONSULTANT'S judgment or quality of services being provided hereunder. Such written notification shall identify the prospective business association, interest or circumstance, the nature of work that the ANNUAL CONSULTANT may undertake and request an opinion of the COUNTY as to whether the association, interest or circumstance would, in the opinion of the COUNTY, constitute a conflict of interest if entered into by the ANNUAL CONSULTANT.

The COUNTY agrees to notify the ANNUAL CONSULTANT of its opinion by certified mail within thirty (30) days of receipt of notification by the ANNUAL CONSULTANT. If, in the opinion of the COUNTY, the prospective business association, interest or circumstance would not constitute a conflict of interest by the ANNUAL CONSULTANT, the COUNTY shall so state in the notification and the ANNUAL CONSULTANT shall, at its option, enter into said association, interest or circumstance and it shall be deemed not in conflict of interest with respect to services provided to the COUNTY by the ANNUAL CONSULTANT under the terms of this Agreement.

7.12. Independent Contractor Relationship

The ANNUAL CONSULTANT and subconsultants are, and shall be, in the performance of all work services and activities under this Agreement, Independent Contractors, and not employees, agents, or servants of the COUNTY. The ANNUAL CONSULTANT does not have the power or authority to bind the COUNTY in any promise, agreement or representation other than specifically provided for in this Agreement. The ANNUAL CONSULTANT shall be responsible to the COUNTY for all the work or services performed by the ANNUAL CONSULTANT or any person or firm engaged as a subcontractor to perform work in fulfillment of this Agreement.

7.13. Access and Audits

The ANNUAL CONSULTANT shall maintain adequate records to justify all charges, expenses, and costs incurred in estimating and performing the work for at least three (3) years after completion of this Agreement. The COUNTY shall have access to such books, records, and documents as required in this section for the purpose of inspection or audit during normal business hours, at the ANNUAL CONSULTANT'S place of business.

7.14. Severability

If any term or provision of this Agreement, or the application thereof to any person or circumstances shall, to any extent, be held invalid or unenforceable, the remainder of this Agreement, or the application of such terms or provisions, to persons or circumstances other than those as to which it is held invalid or unenforceable, shall not be affected, and every other term and provision of this Agreement shall be deemed valid and enforceable to the extent permitted by law.

7.15 **Entirety of Contractual Agreement**

The COUNTY and the ANNUAL CONSULTANT agree that this Contract sets forth the entire agreement between the parties, and that there are no promises or understandings other than those stated herein. None of the provisions, terms and conditions contained in this Contract may be added to, modified, superseded or otherwise altered, except by written instrument executed by the parties hereto.

During the term of this Contract, the COUNTY may require professional services that are the same or similar to those described in this agreement. The COUNTY may, at its sole discretion, obtain said services in accordance with the State of Florida Consultants Competitive Negotiation Act. If the COUNTY so elects, it is mutually understood that the relationship between the ANNUAL CONSULTANT and the COUNTY under this Contract shall be considered as neither barring the ANNUAL CONSULTANT from, nor granting special consideration to the ANNUAL CONSULTANT, in participating in the selection process for a consultant to provide such additional services.

7.16 **Office of the Inspector General**

Palm Beach County has established the Office of the Inspector General, Ordinance R2009-049, as may be amended. The Inspector General's authority includes but is not limited to the power to review past, present and proposed County contracts, transactions, accounts and records, to require the production of records, and audit, investigate, monitor, and inspect the activities of the contractor, its officers, agents, employees, and lobbyists in order to ensure compliance with contract specifications and detect corruption and fraud. All contractors and parties doing business with the County and receiving County funds shall fully cooperate with the Inspector General including allowing access to records relating to Bid or any resulting contract.

SECTION 8 - SPECIAL PROVISIONS, EXHIBITS AND SCHEDULES

8.1 **Federal & State Tax**

The ANNUAL CONSULTANT shall be responsible for payment of its own and its share of its employees' payroll, payroll taxes, and benefits with respect to this Agreement.

8.2. The following Exhibits are attached to and made a part of this Agreement.

8.2.1. Exhibit A: Scope of Services

8.2.2. Exhibit B: Fee Summary

8.2.3. Exhibit C: Truth in Negotiation, Prohibition Against Contingent Fees & Public Entity Crimes Statements, Conflict of Interest Disclosure Form, Disclosure of Ownership Interests Form (if applicable).

8.2.4. Exhibit D: Letters of Intent to Perform as an SBE and/or M/WBE (if applicable).

8.3. This Agreement (consisting of pages 1 to 14, inclusive), together with the Exhibits and Schedules identified above constitute the entire Agreement between the COUNTY and the ANNUAL CONSULTANT and supersedes all prior written or oral understandings. This Agreement and said Exhibits may only be amended, supplemented, modified or canceled by a duly executed written instrument.

SECTION 9 - CRIMINAL HISTORY RECORDS CHECK

The ANNUAL CONSULTANT shall comply with the provisions of Ordinance 2003-030, the Criminal History Records Check Ordinance ("Ordinance"), if ANNUAL CONSULTANT'S employees or subcontractors are required under this contract to enter a "critical facility" as identified in Resolution R-2003-1274. The ANNUAL CONSULTANT acknowledges and agrees that all employees and subcontractors who are to enter a "critical facility"

will be subject to a fingerprint based criminal history records check. Although COUNTY agrees to pay for all applicable FDLE/FBI fees required for criminal history record checks, the ANNUAL CONSULTANT shall be solely responsible for the financial, schedule, and staffing implications associated in complying with Ordinance 2003-030.

SECTION 10 - **REGULATIONS; LICENSING REQUIREMENTS**

The CONSULTANT shall comply with all laws, ordinances and regulations applicable to the services contemplated herein, to include those applicable to conflict of interest and collusion. CONSULTANT is presumed to be familiar with all federal, state and local laws, ordinances, codes and regulations that may in any way affect the services offered.

SECTION 11 - **ARREARS**

The CONSULTANT shall not pledge the COUNTY'S credit or make it a guarantor of payment or surety for any contract, debt, obligation, judgment, lien, or any form of indebtedness. The CONSULTANT further warrants and represents that it has no obligation or indebtedness that would impair its ability to fulfill the terms of this Contract.

SECTION 12 - **NONDISCRIMINATION**

The CONSULTANT warrants and represents that all of its employees are treated equally during employment without regard to race, color, religion, disability, sex, age, national origin, ancestry, marital status, familial status, sexual orientation, and gender identity and expression.

SECTION 13 - **AUTHORITY TO PRACTICE**

The CONSULTANT hereby represents and warrants that it has and will continue to maintain all licenses and approvals required to conduct its business, and that it will at all times conduct its business activities in a reputable manner. Proof of such licenses and approvals shall be submitted to the COUNTY's representative upon request.

IN WITNESS WHEREOF, the parties have made and executed this Agreement as of the day and year first above written.

OWNER:
Palm Beach County, Florida
BY ITS BOARD OF COMMISSIONERS:

ANNUAL CONSULTANT:
Brown & Phillips, Inc.

BY: _____
Karen T. Marcus, Chair

BY: Anthony Brown
Anthony Brown, P.L.S., C.E.O.

SEAL

CORPORATE SEAL

ATTEST:
Sharon R. Bock, Clerk & Comptroller
Circuit Court

ATTEST WITNESS:

BY: John E. Phillips III
(Print Name)

BY: _____
(Deputy Clerk)

John E. Phillips III
(Signature)

APPROVED AS TO TERMS
AND CONDITIONS:

BY: Molly Brown
(Print Name)

BY: Ornela G. Fernandez

Molly Brown
(Signature)

APPROVED AS TO FORM &
LEGAL SUFFICIENCY:

BY: _____
Assistant County Attorney

EXHIBIT "A"

EXHIBIT 'A'

Scope of Services

The services proposed will be any Land Surveying and Mapping related services that may be required by Palm Beach County. The scope may also include any other services that Brown & Phillips, Inc. is legally able to perform.

EXHIBIT “B”

*Rates OK,
DJY*

EXHIBIT 'B'

**HOURLY FEE SCHEDULE
SURVEYING & MAPPING
ON AN ANNUAL CONTRACTUAL BASIS
FOR PALM BEACH COUNTY**

MARCH 11, 2011 TO MARCH 10, 2012

		<u>\$/HOUR</u>	
		<u>RAW</u>	<u>BURDENED</u>
Principal/Surveyor (PLS)		\$41.33	\$113.00
Survey Tech		\$25.86	\$ 70.00
CADD Tech		\$24.00	\$ 66.00
Overhead/Fringe	145%		
Profit	12%		
3 Man Survey Crew		\$125.00/Hour (\$1,000.00/Day)	
2 Man Survey Crew		\$98.00/Hour (\$784.00/Day)	
Preparation of Legal Descriptions & Sketches		\$450.00/Each	
Airboat & Swamp buggy rental with operator		\$80.00/Hour	
Small All Terrain Vehicle Rental		\$100.00/Day	
Small Boat for soundings		\$50.00/Day	

**AVERAGE PAYROLL RATES SCHEDULE
MARCH 11, 2011 THROUGH MARCH 10, 2012**

CLASSIFICATION SALARY	AVERAGE RAW
CADD Technician	\$24.00/Hour
Survey Technician	\$25.86/Hour
Professional/Principal	\$41.33/Hour
Party Chief	\$21.00/Hour
Instrument Person	\$15.00/Hour
Rod Person	\$ 10.00/Hour

A 2.744 Multiplier will be applied to the above Average Raw Salary rates.

HOURLY RATE SCHEDULE TO BE EFFECTIVE
FOR FISCAL YEAR MARCH 11, 2011 THROUGH MARCH 10, 2012

The OWNER shall have the following options regarding payments to the SURVEYOR:

- 1) Negotiated lump sum for various projects.

OR

- 2) Hourly rate based on the following rates:
(A 2.744 multiplier is applied)

A) <u>FIELD PERSONNEL</u>	
3 Man Survey Crew	\$125.00
2 Man Survey Crew	\$ 98.00
B) <u>OFFICE PERSONNEL</u>	
Professional	\$ 113.00
Survey Technician	\$ 70.00
CADD Technician (includes computer time)	\$ 66.00
C) <u>REIMBURSABLE EXPENSES</u>	
Equipment for clearing, when required	
Plats and maps from Courthouse *	
Aerial Photogrammetry	
Soils testing	
Abstracts of Title Searches of public records *	
Airboat and Buggy Rentals with operator	\$ 80.00
Small All Terrain Vehicle Rental with operator	\$100.00

* Supplied by County

All rates are on a portal to portal basis. Invoicing is based on work-in-progress or section complete basis.

We are recognized by the State of Florida Board of Land Surveys and have registered under the provisions of Chapter 472. All services will be in accord with the standards set forth by the Florida Board of Land Surveyors.

Our firm carries Professional Liability, Errors and Omissions Insurance and Workers' Compensation. Certificates of Insurance are available upon request.

CERTIFICATE OF LIABILITY INSURANCE

OP ID NM

DATE (MM/DD/YYYY)

02/08/11

THIS CERTIFICATE IS ISSUED AS A MATTER OF INFORMATION ONLY AND CONFERS NO RIGHTS UPON THE CERTIFICATE HOLDER. THIS CERTIFICATE DOES NOT AFFIRMATIVELY OR NEGATIVELY AMEND, EXTEND OR ALTER THE COVERAGE AFFORDED BY THE POLICIES BELOW. THIS CERTIFICATE OF INSURANCE DOES NOT CONSTITUTE A CONTRACT BETWEEN THE ISSUING INSURER(S), AUTHORIZED REPRESENTATIVE OR PRODUCER, AND THE CERTIFICATE HOLDER.

IMPORTANT: If the certificate holder is an ADDITIONAL INSURED, the policy(ies) must be endorsed. If SUBROGATION IS WAIVED, subject to the terms and conditions of the policy, certain policies may require an endorsement. A statement on this certificate does not confer rights to the certificate holder in lieu of such endorsement(s).

PRODUCER	CONTACT NAME:
Massey, Clark, Fischer, Inc.	PHONE (A/C, No, Ext):
400 Executive Ctr Dr, Ste 205	FAX (A/C, No):
West Palm Beach FL 33401	E-MAIL:
Phone: 561-478-1660 Fax: 561-478-6876	ADDRESS:
	PRODUCER CUSTOMER ID #: BROWN-8
INSURED	INSURER(S) AFFORDING COVERAGE
Brown & Phillips, Inc.	INSURER A: Zurich/Maryland Casualty
Mr. Anthony Brown, CEO	INSURER B: Zurich Assurance Co of America
901 Northpoint Parkway #119	INSURER C: Darwin Select Insurance Co.
West Palm Beach FL 33407	INSURER D:
	INSURER E:
	INSURER F:

COVERAGES

CERTIFICATE NUMBER:

REVISION NUMBER:

THIS IS TO CERTIFY THAT THE POLICIES OF INSURANCE LISTED BELOW HAVE BEEN ISSUED TO THE INSURED NAMED ABOVE FOR THE POLICY PERIOD INDICATED. NOTWITHSTANDING ANY REQUIREMENT, TERM OR CONDITION OF ANY CONTRACT OR OTHER DOCUMENT WITH RESPECT TO WHICH THIS CERTIFICATE MAY BE ISSUED OR MAY PERTAIN, THE INSURANCE AFFORDED BY THE POLICIES DESCRIBED HEREIN IS SUBJECT TO ALL THE TERMS, EXCLUSIONS AND CONDITIONS OF SUCH POLICIES. LIMITS SHOWN MAY HAVE BEEN REDUCED BY PAID CLAIMS.

INSR LTR	TYPE OF INSURANCE	ADDITIONAL INSURANCE	POLICY NUMBER	POLICY EFF (MM/DD/YYYY)	POLICY EXP (MM/DD/YYYY)	LIMITS
A	GENERAL LIABILITY		PAS00539769	12/04/10	12/04/11	EACH OCCURRENCE \$ 2000000
	<input checked="" type="checkbox"/> COMMERCIAL GENERAL LIABILITY					DAMAGE TO RENTED PREMISES (Ea occurrence) \$ 2000000
	<input type="checkbox"/> CLAIMS-MADE <input checked="" type="checkbox"/> OCCUR					MED EXP (Any one person) \$ 10000
						PERSONAL & ADV INJURY \$ 2000000
						GENERAL AGGREGATE \$ 4000000
						PRODUCTS - COMP/OP AGG \$ 4000000
	GEN'L AGGREGATE LIMIT APPLIES PER:					\$
	<input checked="" type="checkbox"/> POLICY <input type="checkbox"/> PROJECT <input type="checkbox"/> LOC					\$
	AUTOMOBILE LIABILITY					COMBINED SINGLE LIMIT (Ea accident) \$
	<input type="checkbox"/> ANY AUTO					BODILY INJURY (Per person) \$
	<input type="checkbox"/> ALL OWNED AUTOS					BODILY INJURY (Per accident) \$
	<input type="checkbox"/> SCHEDULED AUTOS					PROPERTY DAMAGE (Per accident) \$
	<input type="checkbox"/> HIRED AUTOS					\$
	<input type="checkbox"/> NON-OWNED AUTOS					\$
A	UMBRELLA LIAB	<input checked="" type="checkbox"/> OCCUR	PAS00539769	12/04/10	12/04/11	EACH OCCURRENCE \$ 3000000
	EXCESS LIAB	<input type="checkbox"/> CLAIMS-MADE				AGGREGATE \$ 3000000
	DEDUCTIBLE					\$
	RETENTION \$ 0					\$
B	WORKERS COMPENSATION AND EMPLOYERS' LIABILITY	Y/N	WC002676221-01	11/26/10	11/26/11	<input checked="" type="checkbox"/> WC STATUTORY LIMITS <input type="checkbox"/> OTHER
	ANY PROPRIETOR/PARTNER/EXECUTIVE OFFICER/MEMBER EXCLUDED? (Mandatory in NH)	N/A				E.L. EACH ACCIDENT \$ 1000000
	If yes, describe under DESCRIPTION OF OPERATIONS below					E.L. DISEASE - EA EMPLOYEE \$ 1000000
						E.L. DISEASE - POLICY LIMIT \$ 1000000
C	Professional Liab.	<input checked="" type="checkbox"/>	0306-3598	01/26/11	01/26/12	Liability 1,000,000
A	Property		PAS00539769	12/04/10	12/04/11	Contents 196,500

DESCRIPTION OF OPERATIONS / LOCATIONS / VEHICLES (Attach ACORD 101, Additional Remarks Schedule, if more space is required)
Certificate holder is listed as additional insured in regards to Professional Liability & General Liability.
Retro Date: 1/25/1994
Project: All projects with Palm Beach County.

CERTIFICATE HOLDER

CANCELLATION

Palm Beach County 2300 North Jog Road West Palm Beach FL 33411	SHOULD ANY OF THE ABOVE DESCRIBED POLICIES BE CANCELLED BEFORE THE EXPIRATION DATE THEREOF, NOTICE WILL BE DELIVERED IN ACCORDANCE WITH THE POLICY PROVISIONS.
	AUTHORIZED REPRESENTATIVE
	Thomas C. Mangum, Jr. <i>Thomas C. Mangum, Jr.</i>

© 1988-2009 ACORD CORPORATION. All rights reserved.

CERTIFICATE OF INSURANCE

SUCH INSURANCE AS RESPECTS THE INTEREST OF THE CERTIFICATE HOLDER NAMED BELOW WILL NOT BE CANCELED OR OTHERWISE TERMINATED WITHOUT GIVING 10 DAYS PRIOR WRITTEN NOTICE TO THE CERTIFICATE HOLDER, BUT IN NO EVENT SHALL THIS CERTIFICATE BE VALID MORE THAN 30 DAYS FROM THE DATE WRITTEN. THIS CERTIFICATE OF INSURANCE DOES NOT CHANGE THE COVERAGE PROVIDED BY ANY POLICY DESCRIBED BELOW.

This certifies that: ☐ STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY of Bloomington, Illinois
☒ STATE FARM FIRE AND CASUALTY COMPANY of Bloomington, Illinois
☐ STATE FARM COUNTY MUTUAL INSURANCE COMPANY OF TEXAS of Dallas, Texas
☐ STATE FARM INDEMNITY COMPANY of Bloomington, Illinois, or
☐ STATE FARM GUARANTY INSURANCE COMPANY of Bloomington, Illinois

has coverage in force for the following Named Insured as shown below:

NAMED INSURED: BROWN & PHILLIPS INC				
901 NORTHPOINT PKWY STE 119				
ADDRESS OF NAMED INSURED: WEST PALM BCH FL 33407-1953				
POLICY NUMBER	830 9412-D29-59	830 9413-D29-59	830 9414-D29-59	830 9415-D29-59
EFFECTIVE DATE OF POLICY	10/29/10-10/29/11	10/29/10-10/29/11	10/29/10-10/29/11	10/29/10-10/29/11
DESCRIPTION OF VEHICLE (Including VIN)	02 FORD F250 SD 1FTNW21L02EA08436	2000 FORD F150 1FTZF1726YNB67737	2004 NISSAN TITAN 1N6AA07A74N554738	2002 FORD F150 1FTRX17292NB82450
LIABILITY COVERAGE	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO
LIMITS OF LIABILITY				
a. Bodily Injury				
Each Person	\$1,000,000.00	\$1,000,000.00	\$1,000,000.00	\$1,000,000.00
Each Accident	\$1,000,000.00	\$1,000,000.00	\$1,000,000.00	\$1,000,000.00
b. Property Damage				
Each Accident	\$1,000,000.00	\$1,000,000.00	\$1,000,000.00	\$1,000,000.00
c. Bodily Injury & Property Damage				
Single Limit				
Each Accident				
PHYSICAL DAMAGE COVERAGES				
a. Comprehensive	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO \$ 500 Deductible	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO \$ 500 Deductible	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO \$ 500 Deductible	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO \$ 500 Deductible
b. Collision	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO \$ 1,000 Deductible	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO \$ 1,000 Deductible	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO \$ 1,000 Deductible	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO \$ 1,000 Deductible
EMPLOYERS NON-OWNED CAR LIABILITY COVERAGE	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO
HIRED CAR LIABILITY COVERAGE	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO
FLEET - COVERAGE FOR ALL OWNED AND LICENSED MOTOR VEHICLES	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO

Signature of Authorized Representative

Agent

6769

12/14/10

Name and Address of Certificate Holder

Title

Agent's Code Number

Date

Palm Beach County Board of County Commissioners
2300 N. Jog Road
West Palm Beach, FL 33411

Name and Address of Agent

FRANK WARREN INSURANCE AGENCY INC.
910 S.W. MARTIN DOWNS BLVD.
PALM CITY, FL 34990

P.O. BOX 1016
STUART, FL 34995

INTERNAL STATE FARM USE ONLY:
122429.3 Rev. 07-26-2005

☐ Request permanent Certificate of Insurance for liability coverage.
☒ Request Certificate Holder to be added as an Additional Insured.

CERTIFICATE OF INSURANCE

SUCH INSURANCE AS RESPECTS THE INTEREST OF THE CERTIFICATE HOLDER NAMED BELOW WILL NOT BE CANCELED OR OTHERWISE TERMINATED WITHOUT GIVING 10 DAYS PRIOR WRITTEN NOTICE TO THE CERTIFICATE HOLDER, BUT IN NO EVENT SHALL THIS CERTIFICATE BE VALID MORE THAN 30 DAYS FROM THE DATE WRITTEN. THIS CERTIFICATE OF INSURANCE DOES NOT CHANGE THE COVERAGE PROVIDED BY ANY POLICY DESCRIBED BELOW.

This certifies that: ☐ STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY of Bloomington, Illinois
☒ STATE FARM FIRE AND CASUALTY COMPANY of Bloomington, Illinois
☐ STATE FARM COUNTY MUTUAL INSURANCE COMPANY OF TEXAS of Dallas, Texas
☐ STATE FARM INDEMNITY COMPANY of Bloomington, Illinois, or
☐ STATE FARM GUARANTY INSURANCE COMPANY of Bloomington, Illinois

has coverage in force for the following Named Insured as shown below.

NAMED INSURED:		BROWN & PHILLIPS INC			
ADDRESS OF NAMED INSURED:		901 NORTHPOINT PKWY STE 119 WEST PALM BCH FL 33407-1953			
POLICY NUMBER	830 9416-D29-59				
EFFECTIVE DATE OF POLICY	10/29/10-10/29/11				
DESCRIPTION OF VEHICLE (Including VIN)	2010 FORD F150 1FTFW1EV7AKA48099				
LIABILITY COVERAGE	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO
LIMITS OF LIABILITY					
a. Bodily Injury					
Each Person	\$1,000,000.00				
Each Accident	\$1,000,000.00				
b. Property Damage					
Each Accident	\$1,000,000.00				
c. Bodily Injury & Property Damage					
Single Limit					
Each Accident					
PHYSICAL DAMAGE COVERAGES					
a. Comprehensive	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO \$ 500 Deductible	<input type="checkbox"/> YES <input type="checkbox"/> NO \$ Deductible	<input type="checkbox"/> YES <input type="checkbox"/> NO \$ Deductible	<input type="checkbox"/> YES <input type="checkbox"/> NO \$ Deductible	<input type="checkbox"/> YES <input type="checkbox"/> NO \$ Deductible
b. Collision	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO \$ 1,000 Deductible	<input type="checkbox"/> YES <input type="checkbox"/> NO \$ Deductible	<input type="checkbox"/> YES <input type="checkbox"/> NO \$ Deductible	<input type="checkbox"/> YES <input type="checkbox"/> NO \$ Deductible	<input type="checkbox"/> YES <input type="checkbox"/> NO \$ Deductible
EMPLOYERS NON-OWNED CAR LIABILITY COVERAGE	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO
HIRED CAR LIABILITY COVERAGE	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO
FLEET - COVERAGE FOR ALL OWNED AND LICENSED MOTOR VEHICLES	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO	<input type="checkbox"/> YES <input type="checkbox"/> NO

Signature of Authorized Representative

Agent

6769

12/14/10

Name and Address of Certificate Holder

Title

Agent's Code Number

Date

Palm Beach County Board of County Commissioners
2300 N. Jog Road
West Palm Beach, FL 33411

Name and Address of Agent

FRANK WARREN INSURANCE AGENCY INC.
910 S.W. MARTIN DOWNS BLVD.
PALM CITY, FL 34990
P.O. BOX 1016
STUART, FL 34995

INTERNAL STATE FARM USE ONLY:
122429.3 Rev. 07-26-2005

☐ Request permanent Certificate of Insurance for liability coverage.
☒ Request Certificate Holder to be added as an Additional Insured.

ATTACHMENT 1

**STANDARD FORM OF AGREEMENT
BETWEEN
PALM BEACH COUNTY AND CONSULTANT
FOR
PROFESSIONAL SERVICES**

This is an Agreement made as of _____, 2011 between Palm Beach County, Florida (COUNTY) and Dennis J. Leavy & Associates, Inc. (ANNUAL CONSULTANT), an engineering firm having an office and a place of business at 460 Business Park Way, Suite B, Royal Palm Beach, Florida 33411, and having Federal Tax I.D. #65-0529801. The COUNTY intends to have the ANNUAL CONSULTANT provide surveying and mapping services required for County User Departments, on an as needed basis (hereinafter called the PROJECT).

The COUNTY and ANNUAL CONSULTANT in consideration of their mutual covenants herein agree in respect of the performance of professional survey and mapping services by ANNUAL CONSULTANT and the payment for those services by COUNTY as set forth below.

SECTION 1 - BASIC SERVICES OF ANNUAL CONSULTANT

1.1 General

1.1.1 The ANNUAL CONSULTANT shall perform professional design services in connection with the PROJECT as hereinafter stated which shall include normal survey and mapping services, more particularly described in Exhibit "A" (Scope of Services).

1.1.2 The ANNUAL CONSULTANT shall prepare all plans in accordance with Palm Beach County Thoroughfare Design Procedures, current standards adopted by AASHTO, and the Florida Department of Transportation Manual of Uniform Minimum Standards, and all other applicable professional and technical standards. Plans shall be based on the North American Datum of 1983 (NAD 83) 1990 Adjustment and the North American Vertical Datum of 1988 (NAVD 88). They shall be accurate, legible, complete in design, drawn to scale, and shall be suitable for bidding purposes, unless otherwise stated in Exhibit "A".

1.1.3. The ANNUAL CONSULTANT has, during the selection and negotiation process which has preceded this agreement, represented to the COUNTY that the ANNUAL CONSULTANT is possessed of that level of skill, knowledge, experience and expertise that is commensurate with engineering firms of national repute in the areas of practice required for this project. The ANNUAL CONSULTANT acknowledges that the COUNTY has relied on the ANNUAL CONSULTANT'S representations of skill, knowledge, experience and expertise. By executing this contract, the ANNUAL CONSULTANT agrees that the ANNUAL CONSULTANT will exercise that degree of care, knowledge, skill and ability as other engineering firms possessing the degree of skill, knowledge, experience and expertise which the ANNUAL CONSULTANT has claimed. The ANNUAL CONSULTANT shall perform such duties as may be assigned without neglect. The ANNUAL CONSULTANT accepts the relationship of trust and confidence established by this Agreement, and covenants with the COUNTY to cooperate with the COUNTY and to utilize the ANNUAL CONSULTANT'S skill, efforts and judgment commensurate with engineering firms of national repute in the areas of practice required for this project. The ANNUAL CONSULTANT agrees to perform each assignment in an efficient and economical manner consistent with the COUNTY'S interests and consistent with the COUNTY'S stated objectives and recognized professional engineering standards.

The ANNUAL CONSULTANT further contracts with the COUNTY to furnish its professional skill and judgment with due care in accordance with applicable Federal, State and local laws, codes and regulations as amended and supplemented which are in effect on the date of this Agreement first written. It is specifically understood that the

Accessibility provisions of the Americans With Disabilities Act (ADA) shall be complied with and incorporated into the project.

1.1.4 Prior to commencement of design, the ANNUAL CONSULTANT shall become familiar with the needs of COUNTY Microstation standards, obtain any seed or Microstation files, CADD standards, and standard sheets so that Microstation deliverables can be utilized by the COUNTY. ANNUAL CONSULTANT shall submit electronic files (in Microstation compatible format and Adobe PDF format) of the design, survey, and any related data used for the project, with the final document(s) submittal, or when otherwise directed by COUNTY.

1.15 The ANNUAL CONSULTANT shall provide to the COUNTY all cost summaries/estimates and "Summary of Pay Items" on disk and/or electronic file (as requested). The ANNUAL CONSULTANT shall apply descriptions to the pay items as called out in the COUNTY'S "Standard Nomenclature" listing, which is available from Roadway Production.

SECTION 2 - ADDITIONAL SERVICES OF CONSULTANT

2.1 Services Requiring Authorization in Advance

If authorized in writing by the COUNTY'S authorized representative, the ANNUAL CONSULTANT shall furnish or obtain from others Additional Services of the types listed in paragraphs 2.1.1 through 2.1.9 inclusive. These services are not included as part of Basic Services except to the extent provided otherwise in the Fee Summary, Exhibit "B". These will be paid for by the COUNTY, only when specifically authorized and in accordance with Section 5.

2.1.1. Preparation of applications and supporting documents for governmental grants, loans or advances in connection with the PROJECT.

2.1.2. Services to make measured drawings of or to investigate existing conditions or facilities, or to verify the accuracy of drawings or other information furnished by the COUNTY.

2.1.3. Services resulting from significant changes in the general scope, extent or character of the PROJECT or its design including, but not limited to, changes in size, complexity, the COUNTY'S schedule, character of construction or method of financing; and revising previously accepted studies, reports, design documents or contract documents when such revisions are required by changes in laws, rules, regulations, ordinances, codes or orders enacted subsequent to the preparation of such studies, reports or documents, or are due to any other causes beyond the ANNUAL CONSULTANT'S control.

2.1.4. Preparing documents for alternate bids requested by the COUNTY for contractor(s) work which is not executed or documents for out-of-sequence work.

2.1.5. Furnishing the services of special consultants for other than the services included in Exhibit "A".

2.1.6. Services during out-of-town travel required of the ANNUAL CONSULTANT other than visits to the site or the COUNTY'S office as required by Section 1.

2.1.7. Assistance in connection with bid protests, rebidding or renegotiating contracts for construction, materials, equipment or services.

2.1.8. Preparing to serve or serving as a consultant or witness for the COUNTY in any litigation or other legal proceeding involving the PROJECT.

2.1.9. Additional services in connection with the **PROJECT**, including services which are to be furnished by the **COUNTY** in accordance with Article 3, and services not otherwise provided for in this Agreement.

SECTION 3 - COUNTY'S RESPONSIBILITY

The **COUNTY** shall do the following in a timely manner so as not to delay the services of the **ANNUAL CONSULTANT**.

3.1. Designate in writing a person to act as the **COUNTY'S** representative with respect to the services to be rendered under this Agreement. Such person shall have complete authority to transmit instructions, receive information, interpret and define the **COUNTY** policies and decisions with respect to the **ANNUAL CONSULTANT'S** services for the **PROJECT**.

3.2. Provide all criteria and full information as to the **COUNTY'S** requirements for the **PROJECT**, including design objectives and constraints, space, capacity and performance requirements, flexibility and expendability, and any budgetary limitations; and furnish copies of all design and construction standards which the **COUNTY** will require to be included in the drawings and specifications.

3.3. Assist the **ANNUAL CONSULTANT** by placing at the **ANNUAL CONSULTANT'S** disposal all available information pertinent to the **PROJECT** including previous reports and any other data relative to design or construction of the **PROJECT**.

3.4. Furnish to the **ANNUAL CONSULTANT** the items listed in Exhibit "A".

3.5. Arrange for access to and make all provisions for the **ANNUAL CONSULTANT** to enter upon public and private property as reasonably required for the **ANNUAL CONSULTANT** to perform services under this Agreement.

3.6. Examine all studies, reports, sketches, drawings, specifications, proposals and other documents presented by the **ANNUAL CONSULTANT**, obtain advice of an attorney, insurance counselor and other consultants as the **COUNTY** deems appropriate for such examination and render in writing decisions pertaining thereto within a reasonable time so as not to delay the services of the **ANNUAL CONSULTANT**.

3.7. Furnish approvals and permits from all governmental authorities having jurisdiction over the **PROJECT** and such approvals and consents from others as may be necessary for completion of the **PROJECT**.

3.8. Providing such legal, accounting, independent cost estimating and insurance counseling services as may be required for the **PROJECT**, and such auditing service as **COUNTY** may require to ascertain how or for what purpose any contractor has used the monies paid to him.

3.9. Attend the pre-bid conference, bid opening, preconstruction conferences, construction progress and other job related meetings and substantial completion inspections and final payment inspections.

3.10. Give prompt written notice to the **ANNUAL CONSULTANT** whenever the **COUNTY** observes or otherwise becomes aware of any development that affects the scope or timing of the **ANNUAL CONSULTANT'S** services, or any defect or non-conformance in the work of any contractor.

3.11. Furnish, or direct the **ANNUAL CONSULTANT** to provide, Additional Services as stipulated in paragraph 2.1 of this Agreement or other services as required.

3.12. Bear all costs incident to compliance with the requirements of this Section 3.

SECTION 4 - PERIODS OF SERVICE

4.1. This is an Annual Agreement for professional survey and mapping services. This Agreement will commence on the date of Board approval and shall remain in effect for a period of one (1) year from that date. At the option of the COUNTY, this agreement can be renewed for two (2) additional one (1) year terms commencing on the anniversary date of the original agreement approval, if agreed by both parties.

4.2 The period of service shall continue until completion of all phases or any outstanding additional service authorizations issued within the period of this Agreement, unless otherwise terminated as provided herein.

SECTION 5 - PAYMENTS TO CONSULTANT

5.1. Methods of Payment for Services and Expenses of the ANNUAL CONSULTANT.

5.1.1. Basic Services: The COUNTY will pay the ANNUAL CONSULTANT an hourly not-to-exceed fee, and/or a lump sum fee, as may be required for each project. The Basic Services (broadly outlined in Exhibit "A") for each project shall be negotiated in accordance with the fees/rates shown in Exhibit "B". The COUNTY shall authorize each project task order fee in writing prior to commencement of the work.

5.1.2. Additional Services: To the extent that additional services under Section 2 hereof are specifically authorized in writing by the COUNTY'S representative, the COUNTY will pay for such additional services in accordance with the following:

5.1.2.1. Actual Salary costs times a factor of 2.80 for services rendered by principals and employees assigned to the PROJECT plus all reimbursable expenses.

5.1.2.2. (DELETED)

5.1.2.3. For services rendered by the ANNUAL CONSULTANT'S principals and employees as consultants or witnesses in any litigation, arbitration or other legal or administrative proceeding in accordance with Paragraph 2.1.8. at the rate of \$800.00 per day or any portion thereof (but compensation for time spent in preparing to appear in any such litigation, arbitration or proceeding will be on the basis provided in Paragraph 5.1.2.1).

5.1.3. Reimbursable Expenses: The COUNTY will pay the ANNUAL CONSULTANT the actual costs of all reimbursable expenses incurred in the provision of these services when authorized in writing by the COUNTY.

5.1.4. The terms "Salary Costs" and "Reimbursable Expenses" have the meanings assigned to them in Paragraph 5.4.

5.1.5. Additional services and reimbursable expenses authorizations shall be issued in accordance with Board policy per Resolution Number R-89-633 adopted April 4, 1989.

5.2. Payments

5.2.1. Progress payments to the ANNUAL CONSULTANT shall be due and payable monthly in proportion to the percentage of engineering services approved and accepted by the COUNTY based on said lump sum fee until 90% of the project is completed. There will be no additional payments for Basic Services until all services are completed and accepted by the COUNTY (including permits).

5.2.2. Final payment shall be due and payable to the ANNUAL CONSULTANT upon satisfactory completion of the services described in this Agreement and approval and acceptance of the plans by the COUNTY.

5.2.3 Due to the nature of the work flow and the small size of expected projects to be performed by the ANNUAL CONSULTANT, the COUNTY recognizes that the purpose of withholding retainage may not be applicable for all projects and the COUNTY may waive the requirement upon written request from the ANNUAL CONSULTANT.

5.3. **Other Provisions Concerning Payments**

5.3.1. Records of the ANNUAL CONSULTANT'S Salary Costs pertinent to the ANNUAL CONSULTANT'S compensation under this Agreement will be kept in accordance with generally accepted accounting practices. Copies will be made available to the COUNTY on request prior to final payment for the ANNUAL CONSULTANT'S services.

5.3.2 At the end of each one (1) year period and during the renewal process, the unburdened (raw) rates may be adjusted by negotiation as an "equitable adjustment", if the cost of living index (Consumer Price Index (CPI)) supports an increase. However, the multiplier agreed to under the original agreement SHALL NOT be changed.

5.3.3 If the proposed adjustments to the unburdened rates include inflationary increases, the percentage of such increase must be justified as being consistent with prior increases to the employees. This may be accomplished by providing a certified schedule of the employee's wage rates which show annual increases for the TWO (2) previous years, including the "anniversary" date of the increase. This schedule shall clearly distinguish between raises given as a result of promotions, change of job, etc., and other increases (inflationary, cost-of-living, and merit). Wage rate verification should be current payroll registers certified by an Officer of the Company, stating that the rates are accurate. The wage rate information must reference the ANNUAL CONSULTANT'S employee names and job classification to those contained in the proposal.

5.4. **Definitions**

5.4.1. The Salary Costs used as a basis for payment shall mean the actual salaries and wages paid to principals and employees engaged on the PROJECT. Time spent on this PROJECT by stenographers, typists and clerk skills shall not be charged to the PROJECT nor shall any fringe benefits such as social security contributions, unemployment, excise and payroll taxes, workman's compensation, etc., be included in the Salary Costs.

5.4.2. Reimbursable Expenses shall mean the actual expenses of soils testing, printing and similar PROJECT related items when authorized by the COUNTY.

SECTION 6 - CONSTRUCTION COST AND OPINIONS OF COST

6.1. **Opinions of Cost**

Since ANNUAL CONSULTANT has no control over the cost of labor, materials, equipment or services furnished by others, or over the contractor(s)' methods of determining prices, or over competitive bidding or market conditions, the ANNUAL CONSULTANT'S opinions of probable construction cost provided for herein are to be made on the basis of the ANNUAL CONSULTANT'S experience and qualifications and represent the ANNUAL CONSULTANT'S best judgment as an experienced and qualified professional engineer, familiar with the construction industry; but the ANNUAL CONSULTANT cannot and does not guarantee that proposals, bids or actual construction costs will not vary from opinions of probable cost prepared by the ANNUAL CONSULTANT. If prior to the Bidding or Negotiating Phase, the COUNTY wishes greater assurance as to construction costs, the COUNTY shall employ an independent cost estimator.

SECTION 7 - GENERAL CONSIDERATION

7.1. Termination

This Agreement may be canceled by the ANNUAL CONSULTANT upon thirty (30) days prior written notice to the COUNTY if, through no fault of the ANNUAL CONSULTANT, the COUNTY fails to cure any material default by the COUNTY in its performance of the terms of this Agreement. This Agreement may also be terminated, in whole or in part, by the COUNTY, with or without cause, immediately upon written notice to the ANNUAL CONSULTANT. Unless the ANNUAL CONSULTANT is in breach of this Agreement, the ANNUAL CONSULTANT shall be paid for services rendered to the COUNTY'S satisfaction through the date of cancellation or termination. In the event of cancellation by the ANNUAL CONSULTANT or termination by the COUNTY, ANNUAL CONSULTANT agrees to waive and make no claim for lost profits or other consequential damages. After receipt of a Termination Notice and except as otherwise directed by the COUNTY, the ANNUAL CONSULTANT shall:

- A. Stop work on the date and to the extent specified.
- B. Terminate and settle all orders and subcontracts relating to the performance of the terminated work.
- C. Transfer all work in process, completed work, and other materials related to the terminated work to the COUNTY.
- D. Continue and complete all parts of the work that have not been terminated.

Should a termination for breach later be declared wrongful, said termination shall be considered and treated as a termination without cause.

7.2. DISCLOSURE AND OWNERSHIP OF DOCUMENTS

7.2.1. Upon completion and acceptance of the final work, the ANNUAL CONSULTANT shall furnish to the COUNTY the original drawings, field notes and all documents and materials prepared by and for the COUNTY under this Agreement. The ANNUAL CONSULTANT may keep a reproducible set of the original drawings and shall keep all other data collected during the provision of the services. The COUNTY may, at its expense, obtain copies of any data which the ANNUAL CONSULTANT has accumulated in the process of providing the services on this project tasks. Any reuse without written verification or adaptation by the ANNUAL CONSULTANT for the specific purpose intended will be at the COUNTY'S sole risk and without liability or legal exposure to the ANNUAL CONSULTANT.

7.2.2. All written and oral information not in the public domain or not previously known, and all information and data obtained, developed, or supplied by the COUNTY or at its expense will be kept confidential by the ANNUAL CONSULTANT and will not be disclosed to any other party, directly or indirectly, without the COUNTY'S prior written consent unless required by a lawful order. All drawings, maps, sketches, programs, data base, reports and other data developed or purchased under this Agreement at the COUNTY'S expense shall be, and remain, the COUNTY'S property, and may be reproduced and reused at the discretion of the COUNTY.

7.2.3. The COUNTY and the ANNUAL CONSULTANT shall comply with the provisions of Chapter 119, Florida Statutes (Public Records Law).

7.2.4. All covenants, agreements, representations and warranties made herein, or otherwise made in writing by any party pursuant hereto, including but not limited to any representations made herein relating to disclosure or ownership of documents, shall survive the execution and delivery of this Agreement and the consummation of the transactions contemplated hereby.

7.2.5 Notwithstanding any other provision in this Agreement, all documents, records, reports and any other materials produced hereunder shall be subject to disclosure, inspection and audit, pursuant to the Palm Beach County Office of the Inspector General Ordinance 2009-049, as may be amended.

7.3 **Reuse of Documents**

Notwithstanding any breach of this Agreement by either party nor the status of payment to the ANNUAL CONSULTANT, nor the COUNTY'S exercise of its rights of termination, it is hereby agreed between the parties that copies of any and all property, work product, documentation, reports, computer systems and software, schedules, graphs, outlines, books, manuals, logs, files, deliverables, photographs, videos, tape recordings or data relating to this Project which have been created as a part of the ANNUAL CONSULTANT'S services, or authorized by the COUNTY as a reimbursable expense, whether generated directly by the ANNUAL CONSULTANT, or by or in conjunction or consultation with any other party whether or not a party to this Agreement, whether or not in privity of contract with the COUNTY or ANNUAL CONSULTANT, and wherever located shall be the property of the COUNTY.

7.4. **Insurance**

ANNUAL CONSULTANT shall, at its sole expense, agree to maintain in full force and effect at all times during the life of this Contract, insurance coverages and limits (including endorsements), as described herein. ANNUAL CONSULTANT shall agree to provide the COUNTY with at least ten (10) day prior notice of any cancellation, non-renewal or material change to the insurance coverages. The requirements contained herein, as well as COUNTY'S review or acceptance of insurance maintained by ANNUAL CONSULTANT are not intended to and shall not in any manner limit or qualify the liabilities and obligations assumed by ANNUAL CONSULTANT under the contract.

7.4.1 **Commercial General Liability**

ANNUAL CONSULTANT shall maintain Commercial General Liability at a limit of liability not less than \$1,000,000 Each Occurrence. Coverage shall not contain any endorsement excluding Contractual Liability or Cross Liability unless granted in writing by County's Risk Management Department. ANNUAL CONSULTANT shall provide this coverage on a primary basis.

7.4.2. **Business Automobile Liability**

ANNUAL CONSULTANT shall maintain Business Automobile Liability at a limit of liability not less than \$1,000,000 Each Accident for all owned, non-owned and hired automobiles. In the event ANNUAL CONSULTANT doesn't own any automobiles, the Business Auto Liability requirement shall be amended allowing ANNUAL CONSULTANT to agree to maintain only Hired & Non-Owned Auto Liability. This amended requirement may be satisfied by way of endorsement to the Commercial General Liability, or separate Business Auto coverage form. ANNUAL CONSULTANT shall provide this coverage on a primary basis.

7.4.3. **Worker's Compensation Insurance & Employers Liability**

ANNUAL CONSULTANT shall maintain Worker's Compensation & Employers Liability in accordance with Florida Statute Chapter 440. ANNUAL CONSULTANT shall provide this coverage on a primary basis.

7.4.4. **Professional Liability**

ANNUAL CONSULTANT shall maintain Professional Liability, or equivalent Errors & Omissions Liability at a limit of liability not less than \$1,000,000 Each Claim. When a self-insured retention (SIR) or deductible exceeds \$40,000, COUNTY reserves the right, but not the obligation, to review and request a copy of ANNUAL CONSULTANT'S most recent annual report or audited financial statement. For policies written on a "Claims-Made"

basis, ANNUAL CONSULTANT shall maintain a Retroactive Date prior to or equal to the effective date of this Contract. The Certificate of Insurance providing evidence of the purchase of this coverage shall clearly indicate whether coverage is provided on an "occurrence" or "claims - made" form. If coverage is provided on a "claims - made" form the Certificate of Insurance must also clearly indicate the "retroactive date" of coverage. In the event the policy is canceled, non-renewed, switched to an Occurrence Form, retroactive date advanced, or any other event triggering the right to purchase a Supplement Extended Reporting Period (SERP) during the life of this Contract, ANNUAL CONSULTANT shall purchase a SERP with a minimum reporting period not less than 3 years. ANNUAL CONSULTANT shall provide this coverage on a primary basis.

7.4.5. Additional Insured

ANNUAL CONSULTANT shall endorse the COUNTY as an Additional Insured with a CG 2026 Additional Insured - Designated Person or Organization endorsement, or its equivalent, to the Commercial General Liability. The Additional Insured endorsement shall read "Palm Beach County Board of County Commissioners, a Political Subdivision of the State of Florida, its Officers, Employees and Agents." ANNUAL CONSULTANT shall provide the Additional Insured endorsements coverage on a primary basis.

7.4.6. Waiver of Subrogation

ANNUAL CONSULTANT hereby waives any and all rights of Subrogation against the County, its officers, employees and agents for each required policy. When required by the insurer, or should a policy condition not permit an insured to enter into a pre-loss agreement to waive subrogation without an endorsement, then ANNUAL CONSULTANT shall agree to notify the insurer and request the policy be endorsed with a Waiver of Transfer of rights of Recovery Against Others, or its equivalent. This Waiver of Subrogation requirement shall not apply to any policy, which a condition to the policy specifically prohibits such an endorsement, or voids coverage should ANNUAL CONSULTANT enter into such an agreement on a pre-loss basis.

7.4.7. Certificate(s) of Insurance

Prior to execution of this Contract, ANNUAL CONSULTANT shall deliver to the COUNTY a Certificate(s) of Insurance evidencing that all types and amounts of insurance coverages required by this Contract have been obtained and are in full force and effect. Such Certificate(s) of Insurance shall include a minimum ten (10) day endeavor to notify due to cancellation or non-renewal of coverage. The certificate of insurance shall be issued to

Palm Beach County
c/o Department of Engineering & Public Works
2300 N. Jog Road, 3rd Floor
West Palm Beach, FL 33411-2745

7.4.8. Umbrella or Excess Liability

If necessary, ANNUAL CONSULTANT may satisfy the minimum limits required above for either Commercial General Liability, Business Auto Liability, and Employer's Liability coverage under Umbrella or Excess Liability. The Umbrella or Excess Liability shall have an Aggregate limit not less than the highest "Each Occurrence" limit for either Commercial General Liability, Business Auto Liability, or Employer's Liability. The COUNTY shall be specifically endorsed as an "Additional Insured" on the Umbrella or Excess Liability, unless the Certificate of Insurance notes the Umbrella or Excess Liability provides coverage on a "Follow-Form" basis.

7.4.9. Right to Review

COUNTY, by and through its Risk Management Department, in cooperation with the contracting/monitoring department, reserves the right to review, modify, reject or accept any required policies of insurance, including limits, coverages, or endorsements, herein from time to time throughout the term of this Contract. COUNTY reserves the

right, but not the obligation, to review and reject any insurer providing coverage because of its poor financial condition or failure to operate legally.

7.5. Indemnification

ANNUAL CONSULTANT shall indemnify and hold harmless the COUNTY, and its officers and employees, from liabilities, damages, losses, and costs, including, but not limited to, reasonable attorneys' fees, to the extent caused by the negligence, recklessness, or intentionally wrongful conduct of the ANNUAL CONSULTANT and other persons employed or utilized by the ANNUAL CONSULTANT in the performance of the contract.

7.6. Controlling Law and Venue

This Agreement is to be governed by the laws of the State of Florida. The parties agree that venue for any action which in any way arises out of this Agreement shall only be in a state court of competent jurisdiction located in Palm Beach County, Florida.

7.7. Successors and Assigns

7.7.1. The COUNTY and the ANNUAL CONSULTANT each binds itself and the partners, successors, executors, administrators and assigns to the other party and to the partners, successors, executors, administrators and assigns of such other party, in respect to all covenants of this Agreement. Except as above, neither the COUNTY nor the ANNUAL CONSULTANT shall assign, sublet, convey or transfer its interest in this Agreement without the prior written consent of the other. Nothing herein shall be construed as creating any personal liability on the part of any officer or agent of the COUNTY, nor shall it be construed as giving any rights or benefits hereunder to anyone other than the COUNTY and the ANNUAL CONSULTANT.

7.7.2. Neither the COUNTY nor the ANNUAL CONSULTANT shall assign, sublet or transfer any rights under or interest in (including, but without limitation, monies that may become due or monies that are due) this Agreement without the written consent of the other, except to the extent that any assignment, subletting or transfer is mandated by law or the effect of this limitation may be restricted by law. Unless specifically stated to the contrary in any written consent to an assignment, no assignment will release or discharge the assignor from any duty or responsibility under this Agreement. Nothing contained in this paragraph shall prevent the ANNUAL CONSULTANT from employing such independent professional associates and consultants as the ANNUAL CONSULTANT may deem appropriate to assist in the performance of services hereunder.

7.7.3. Nothing under this Agreement shall be construed to give any rights or benefits in this Agreement to anyone other than the COUNTY and the ANNUAL CONSULTANT, and all duties and responsibilities undertaken pursuant to this Agreement will be for the sole and exclusive benefit of the COUNTY and the ANNUAL CONSULTANT and not for the benefit of any other party.

7.8 Subcontracting

The COUNTY reserves the right to accept the use of a subcontractor or to reject the selection of a particular subcontractor and to inspect all facilities of any subcontractors in order to make a determination as to the capability of the subcontractor to perform properly under this Agreement. The ANNUAL CONSULTANT is encouraged to seek small business enterprises for participation in subcontracting opportunities. If a subcontractor fails to perform or make progress, as required by this Agreement, and it is necessary to replace the subcontractor to complete the work in a timely fashion, the ANNUAL CONSULTANT shall promptly do so, subject to acceptance of the new subcontractor by the COUNTY.

In accordance with Palm Beach County Small Business Enterprise (SBE) Ordinance #2002-064, as amended from time to time, the annual goal for SBE participation for Professional Services is 15.0%. The ANNUAL CONSULTANT has committed to 100.00% for this Agreement.

The ANNUAL CONSULTANT agrees to abide by all provisions of the SBE Ordinance and understands that failure to comply with any of the requirements will be considered a breach of contract.

The ANNUAL CONSULTANT has provided Exhibit "D" (Letter's of Intent) attached hereto indicating the specific participation.

The ANNUAL CONSULTANT understands that each SBE firm utilized on this Agreement must be certified by Palm Beach County in order to be counted toward the contract goal.

The ANNUAL CONSULTANT understands that it is the responsibility of the County Department letting the Agreement and the SBE Office to monitor compliance with the SBE Ordinance requirements. In that regard, the ANNUAL CONSULTANT agrees to furnish progress payment reports, with each billing, to both parties on the progress of the SBE participation for this Agreement.

The ANNUAL CONSULTANT further agrees to provide the SBE Office with a copy of the ANNUAL CONSULTANT'S agreement with the SBE subcontractor or any other related documentation upon request.

The ANNUAL CONSULTANT understands the requirements to comply with the tasks and proportionate dollar amounts throughout the term of the Agreement as it relates to the use of SBE firms. Any SBE's which, for any reason, no longer remain associated with the Project shall be replaced by the ANNUAL CONSULTANT with other certified SBE's, unless approval to the contrary is granted by the COUNTY.

The ANNUAL CONSULTANT understands that he/she is prohibited from making any agreements with the SBE in which the SBE promises not to provide subconsultant quotations to other bidders or potential bidders.

The ANNUAL CONSULTANT agrees to maintain all relevant records and information necessary to document compliance with the SBE Ordinances, and will allow the COUNTY to inspect such records.

The ANNUAL CONSULTANT shall certify in writing that all subcontractors, subconsultants and suppliers have been paid for work and materials from previous progress payments received, less any retainage, by the ANNUAL CONSULTANT prior to receipt of any further progress payments. During the term of the Agreement and upon completion of the Agreement, the COUNTY may request documentation to certify payment to subcontractors, subconsultants or suppliers. This provision in no way creates any contractual relationship between any subcontractor, subconsultant, or supplier and the COUNTY or any liability on the COUNTY for the ANNUAL CONSULTANT'S failure to make timely payment to the subcontractor, subconsultant or supplier.

7.9. Personnel

The ANNUAL CONSULTANT represents that it has, or will secure at its own expense, all necessary personnel required to perform the services under this Agreement.

Such personnel shall not be employees of or have any contractual relationship with the COUNTY. All of the services required herein shall be performed by the ANNUAL CONSULTANT or under its supervision, and all personnel engaged in performing the services shall be fully qualified and, if required, authorized or permitted under state and local law to perform such services.

The ANNUAL CONSULTANT warrants that all services shall be performed by competent personnel in accordance with all applicable national, federal, state, and local professional and technical standards.

7.10. Availability of Funds

The COUNTY'S performance and obligation to pay under this Agreement is contingent upon an annual appropriation for its purpose by the Board of County Commissioners.

7.11. Conflict of Interest

The ANNUAL CONSULTANT represents that it presently has no interest and shall acquire no interest, either direct or indirect, which would conflict in any manner with the performance or services required hereunder, as provided for in Chapter 112, Part III, Florida Statutes. The ANNUAL CONSULTANT further represents that no person having any interest shall be employed for said performance.

The ANNUAL CONSULTANT shall promptly notify the COUNTY'S representative, in writing, by certified mail, of all potential conflicts of interest for any prospective business association, interest or other circumstance which may influence or appear to influence the ANNUAL CONSULTANT'S judgment or quality of services being provided hereunder. Such written notification shall identify the prospective business association, interest or circumstance, the nature of work that the ANNUAL CONSULTANT may undertake and request an opinion of the COUNTY as to whether the association, interest or circumstance would, in the opinion of the COUNTY, constitute a conflict of interest if entered into by the ANNUAL CONSULTANT.

The COUNTY agrees to notify the ANNUAL CONSULTANT of its opinion by certified mail within thirty (30) days of receipt of notification by the ANNUAL CONSULTANT. If, in the opinion of the COUNTY, the prospective business association, interest or circumstance would not constitute a conflict of interest by the ANNUAL CONSULTANT, the COUNTY shall so state in the notification and the ANNUAL CONSULTANT shall, at its option, enter into said association, interest or circumstance and it shall be deemed not in conflict of interest with respect to services provided to the COUNTY by the ANNUAL CONSULTANT under the terms of this Agreement.

7.12. Independent Contractor Relationship

The ANNUAL CONSULTANT and subconsultants are, and shall be, in the performance of all work services and activities under this Agreement, Independent Contractors, and not employees, agents, or servants of the COUNTY. The ANNUAL CONSULTANT does not have the power or authority to bind the COUNTY in any promise, agreement or representation other than specifically provided for in this Agreement. The ANNUAL CONSULTANT shall be responsible to the COUNTY for all the work or services performed by the ANNUAL CONSULTANT or any person or firm engaged as a subcontractor to perform work in fulfillment of this Agreement.

7.13. Access and Audits

The ANNUAL CONSULTANT shall maintain adequate records to justify all charges, expenses, and costs incurred in estimating and performing the work for at least three (3) years after completion of this Agreement. The COUNTY shall have access to such books, records, and documents as required in this section for the purpose of inspection or audit during normal business hours, at the ANNUAL CONSULTANT'S place of business.

7.14. Severability

If any term or provision of this Agreement, or the application thereof to any person or circumstances shall, to any extent, be held invalid or unenforceable, the remainder of this Agreement, or the application of such terms or provisions, to persons or circumstances other than those as to which it is held invalid or unenforceable, shall not be affected, and every other term and provision of this Agreement shall be deemed valid and enforceable to the extent permitted by law.

7.15 Entirety of Contractual Agreement

The COUNTY and the ANNUAL CONSULTANT agree that this Contract sets forth the entire agreement between the parties, and that there are no promises or understandings other than those stated herein. None of the provisions, terms and conditions contained in this Contract may be added to, modified, superseded or otherwise altered, except by written instrument executed by the parties hereto.

During the term of this Contract, the COUNTY may require professional services that are the same or similar to those described in this agreement. The COUNTY may, at its sole discretion, obtain said services in accordance with the State of Florida Consultants Competitive Negotiation Act. If the COUNTY so elects, it is mutually understood that the relationship between the ANNUAL CONSULTANT and the COUNTY under this Contract shall be considered as neither barring the ANNUAL CONSULTANT from, nor granting special consideration to the ANNUAL CONSULTANT, in participating in the selection process for a consultant to provide such additional services.

7.16 Office of the Inspector General

Palm Beach County has established the Office of the Inspector General, Ordinance R2009-049, as may be amended. The Inspector General's authority includes but is not limited to the power to review past, present and proposed County contracts, transactions, accounts and records, to require the production of records, and audit, investigate, monitor, and inspect the activities of the contractor, its officers, agents, employees, and lobbyists in order to ensure compliance with contract specifications and detect corruption and fraud. All contractors and parties doing business with the County and receiving County funds shall fully cooperate with the Inspector General including allowing access to records relating to Bid or any resulting contract.

SECTION 8 - SPECIAL PROVISIONS, EXHIBITS AND SCHEDULES

8.1 Federal & State Tax

The ANNUAL CONSULTANT shall be responsible for payment of its own and its share of its employees' payroll, payroll taxes, and benefits with respect to this Agreement.

8.2. The following Exhibits are attached to and made a part of this Agreement.

8.2.1. Exhibit A: Scope of Services

8.2.2. Exhibit B: Fee Summary

8.2.3. Exhibit C: Truth in Negotiation, Prohibition Against Contingent Fees & Public Entity Crimes Statements, Conflict of Interest Disclosure Form, Disclosure of Ownership Interests Form (if applicable).

8.2.4. Exhibit D: Letters of Intent to Perform as an SBE and/or M/WBE (if applicable).

8.3. This Agreement (consisting of pages 1 to 14, inclusive), together with the Exhibits and Schedules identified above constitute the entire Agreement between the COUNTY and the ANNUAL CONSULTANT and supersedes all prior written or oral understandings. This Agreement and said Exhibits may only be amended, supplemented, modified or canceled by a duly executed written instrument.

SECTION 9 - CRIMINAL HISTORY RECORDS CHECK

The ANNUAL CONSULTANT shall comply with the provisions of Ordinance 2003-030, the Criminal History Records Check Ordinance ("Ordinance"), if ANNUAL CONSULTANT'S employees or subcontractors are required under this contract to enter a "critical facility" as identified in Resolution R-2003-1274. The ANNUAL CONSULTANT acknowledges and agrees that all employees and subcontractors who are to enter a "critical facility"

will be subject to a fingerprint based criminal history records check. Although COUNTY agrees to pay for all applicable FDLE/FBI fees required for criminal history record checks, the ANNUAL CONSULTANT shall be solely responsible for the financial, schedule, and staffing implications associated in complying with Ordinance 2003-030.

SECTION 10 - REGULATIONS; LICENSING REQUIREMENTS

The CONSULTANT shall comply with all laws, ordinances and regulations applicable to the services contemplated herein, to include those applicable to conflict of interest and collusion. CONSULTANT is presumed to be familiar with all federal, state and local laws, ordinances, codes and regulations that may in any way affect the services offered.

SECTION 11 - ARREARS

The CONSULTANT shall not pledge the COUNTY'S credit or make it a guarantor of payment or surety for any contract, debt, obligation, judgment, lien, or any form of indebtedness. The CONSULTANT further warrants and represents that it has no obligation or indebtedness that would impair its ability to fulfill the terms of this Contract.

SECTION 12 - NONDISCRIMINATION

The CONSULTANT warrants and represents that all of its employees are treated equally during employment without regard to race, color, religion, disability, sex, age, national origin, ancestry, marital status, familial status, sexual orientation, and gender identity and expression.

SECTION 13 - AUTHORITY TO PRACTICE

The CONSULTANT hereby represents and warrants that it has and will continue to maintain all licenses and approvals required to conduct its business, and that it will at all times conduct its business activities in a reputable manner. Proof of such licenses and approvals shall be submitted to the COUNTY's representative upon request.

IN WITNESS WHEREOF, the parties have made and executed this Agreement as of the day and year first above written.

OWNER:
Palm Beach County, Florida
BY ITS BOARD OF COMMISSIONERS:

BY: _____
Karen T. Marcus, Chair

SEAL

ATTEST:
Sharon R. Bock, Clerk & Comptroller
Circuit Court

BY: _____
(Deputy Clerk)

APPROVED AS TO TERMS
AND CONDITIONS:

BY: *Ornela A. Fernandez*

APPROVED AS TO FORM &
LEGAL SUFFICIENCY:

BY: _____
Assistant County Attorney

ANNUAL CONSULTANT:
Dennis J. Leavy & Associates, Inc.

BY: *[Signature]*
Dennis J. Leavy, P.S.M., President

CORPORATE SEAL

ATTEST WITNESS:

BY: David A. Bower
(Print Name)

David A. Bower
(Signature)

BY: Gary H. Coe
(Print Name)

Gary H. Coe
(Signature)

EXHIBIT “A”

DENNIS J. LEAVY & ASSOC.

LAND SURVEYORS • MAPPERS

Scope of Services

Palm Beach County, Florida

DJL

I. Surveying and Mapping Annual Services - Task Order Basis

Dennis J. Leavy & Associates, Inc. has been selected to provide Professional Surveying and Mapping Services on an Annual Basis to Palm Beach County.

The firm is able to serve Palm Beach County in this position by offering a wide spectrum of services in all aspects of Land Development and Construction.

II. Service Highlights

- | | |
|---------------------------------|---------------------------|
| ◆ Boundary Surveys | ◆ Platting |
| ◆ ALTA/ACSM Surveys | ◆ Photogrammetry |
| ◆ Topographic Surveys | ◆ Construction Layout |
| ◆ Hydrographic Surveys | ◆ Record Drawings |
| ◆ Tree Surveys | ◆ As-built Surveys |
| ◆ Sketch & Descriptions | ◆ Right-of-Way Surveys |
| ◆ Legal Description Preparation | ◆ Title Commitment Review |

III. Technology/Equipment

- | | |
|------------------------------|------------------------|
| ◆ Global Positioning Systems | ◆ Airboat |
| ◆ Data Collection | ◆ All Terrain Vehicles |
| ◆ Robotics | ◆ Jon Boat |
| ◆ AutoCAD 2007/2010 | |

Thank you for the opportunity to offer our services. The firm would be pleased to answer any additional questions and provide any requested references.

Sincerely,

Dennis J. Leavy, PSM
President

EXHIBIT “B”

*Rates OK,
A24*

Dennis J. Leavy & Associates, Inc.

"FEE SCHEDULE FOR COUNTY ANNUAL"
(Effective January 15, 2011 through January 14, 2012)

PROFESSIONAL SURVEYING SERVICES:

1. Hourly Rates (Administration, general overhead, fringe benefits) = 150%
(Operating margin) = 12%
Multiplier = 2.80

A) Field tasks:

- 1) 3 man field crew * \$120.00 per hour
2) 2 man field crew * \$ 95.00 per hour
* Fully equipped except for reimbursable equipment.

B) Office tasks:

Raw/Burdened

- 1) Principle \$ 39.29/\$110.00 per hour
2) Staff P.S.M. \$ 33.93/\$ 95.00 per hour
3) Survey Technician \$ 23.21/\$ 65.00 per hour
4) CADD Technician * \$ 23.21/\$ 65.00 per hour
5) Draft Person \$ 16.07/\$ 45.00 per hour
* Includes computer.

2. Reimbursable Services:

- A) Airboat or Swamp Buggy * \$ 80.00 per day
B) All Terrain Vehicle * \$ 60.00 per day
C) Small Boat for Hydrographic Surveys* \$ 35.00 per day
* Includes operator, does not include survey crew.

It is understood that Palm Beach County will provide all necessary plats, maps, abstracts or other documents required as a basis for survey services. All services provided will be in accordance with Chapters 177 and 472 Florida Statutes and Chapter 5J-17 Florida Administrative Code, as applicable. Further, all services provided will be in accordance with the standards and/or requirements by individual government agencies having jurisdiction or control over the project for which services are provided.

ACORD CERTIFICATE OF LIABILITY INSURANCE		DATE (MM/DD/YYYY) 05/07/2010
PRODUCER (305)822-7800 FAX 305-362-2443 Collinsworth, Alter, Fowler, Dowling & French P. O. Box 9315 Miami Lakes, FL 33014-9315 Zoraida Gonzalez Ext 159 zgonzalez@cafd.com		THIS CERTIFICATE IS ISSUED AS A MATTER OF INFORMATION ONLY AND CONFERS NO RIGHTS UPON THE CERTIFICATE HOLDER. THIS CERTIFICATE DOES NOT AMEND, EXTEND OR ALTER THE COVERAGE AFFORDED BY THE POLICIES BELOW.
INSURED Dennis J. Leavy & Associates 460 Business Parkway Suite B Royal Palm Beach, FL 33411		INSURERS AFFORDING COVERAGE INSURER A: Hartford Ins Co of the SE A+ XV INSURER B: Travelers Casualty & Surety Co A+ XV INSURER C: Everest National Ins Co A+ XV INSURER D: INSURER E:
		NAIC #

COVERAGES						
THE POLICIES OF INSURANCE LISTED BELOW HAVE BEEN ISSUED TO THE INSURED NAMED ABOVE FOR THE POLICY PERIOD INDICATED. NOTWITHSTANDING ANY REQUIREMENT, TERM OR CONDITION OF ANY CONTRACT OR OTHER DOCUMENT WITH RESPECT TO WHICH THIS CERTIFICATE MAY BE ISSUED OR MAY PERTAIN, THE INSURANCE AFFORDED BY THE POLICIES DESCRIBED HEREIN IS SUBJECT TO ALL THE TERMS, EXCLUSIONS AND CONDITIONS OF SUCH POLICIES. AGGREGATE LIMITS SHOWN MAY HAVE BEEN REDUCED BY PAID CLAIMS.						
INSURER A	TYPE OF INSURANCE	POLICY NUMBER	POLICY EFFECTIVE DATE (MM/DD/YYYY)	POLICY EXPIRATION DATE (MM/DD/YYYY)	LIMITS	
A	GENERAL LIABILITY	21SBMRQ7537	05/09/2010	05/09/2011	EACH OCCURRENCE	\$ 1,000,000
	<input checked="" type="checkbox"/> COMMERCIAL GENERAL LIABILITY				DAMAGE TO RENTED PREMISES (Ea occurrence)	\$ 1,000,000
	<input type="checkbox"/> CLAIMS MADE <input checked="" type="checkbox"/> OCCUR				MED EXP (Any one person)	\$ 10,000
					PERSONAL & ADV INJURY	\$ 1,000,000
					GENERAL AGGREGATE	\$ 2,000,000
	GEN'L AGGREGATE LIMIT APPLIES PER:				PRODUCTS - COMPROP AGG	\$ 2,000,000
	<input type="checkbox"/> POLICY <input checked="" type="checkbox"/> PROJECT <input type="checkbox"/> LOC					
	AUTOMOBILE LIABILITY				COMBINED SINGLE LIMIT (Ea accident)	\$
	<input type="checkbox"/> ANY AUTO				BODILY INJURY (Per person)	\$
	<input type="checkbox"/> ALL OWNED AUTOS				BODILY INJURY (Per accident)	\$
	<input type="checkbox"/> SCHEDULED AUTOS				PROPERTY DAMAGE (Per accident)	\$
	<input type="checkbox"/> HIRED AUTOS					
<input type="checkbox"/> NON-OWNED AUTOS						
	GARAGE LIABILITY				AUTO ONLY - EA ACCIDENT	\$
	<input type="checkbox"/> ANY AUTO				OTHER THAN AUTO ONLY: EA ACC	\$
					AGG	\$
A	EXCESS/UMBRELLA LIABILITY	21SBMRQ7537	05/09/2010	05/09/2011	EACH OCCURRENCE	\$ 2,000,000
	<input checked="" type="checkbox"/> OCCUR <input type="checkbox"/> CLAIMS MADE				AGGREGATE	\$ 2,000,000
	<input type="checkbox"/> DEDUCTIBLE					\$
	<input checked="" type="checkbox"/> RETENTION \$ 10,000					\$
B	WORKERS COMPENSATION AND EMPLOYERS' LIABILITY	UB9976Y787	05/09/2010	05/09/2011	<input checked="" type="checkbox"/> WC STATUTORY LIMITS <input type="checkbox"/> OTHER	
	ANY PROPRIETOR/PARTNER/EXECUTIVE OFFICER/MEMBER EXCLUDED?				E.L. EACH ACCIDENT	\$ 500,000
	NO				E.L. DISEASE - EA EMPLOYEE	\$ 500,000
	If yes, describe under SPECIAL PROVISIONS below				E.L. DISEASE - POLICY LIMIT	\$ 500,000
C	OTHER Professional Liab Claims-Made Form	79AE000395101	05/09/2010	05/09/2011	\$1,000,000 Each Claim	
	\$2,000,000 Annual Aggregate					
		RETRO DATE 1/1/1994		\$10,000 Deductible Each Claim		

DESCRIPTION OF OPERATIONS / LOCATIONS / VEHICLES / EXCLUSIONS ADDED BY ENDORSEMENT / SPECIAL PROVISIONS
Re: All Projects with Palm Beach County
Palm Beach County Board of Commissioners, a Political Subdivision of the State of Florida, its Officers, Employees, and Agents are named as additional insured on the General Liability, excluding Professional Services.

CERTIFICATE HOLDER	CANCELLATION
Palm Beach County Engineering & Public Works CCNA Division/Roadway Production Attn: Jeanne Dean 2300 N. Jog Road West Palm Beach, FL 33411	SHOULD ANY OF THE ABOVE DESCRIBED POLICIES BE CANCELLED BEFORE THE EXPIRATION DATE THEREOF, THE ISSUING INSURER WILL ENDEAVOR TO MAIL 30 DAYS WRITTEN NOTICE TO THE CERTIFICATE HOLDER NAMED TO THE LEFT, BUT FAILURE TO MAIL SUCH NOTICE SHALL IMPOSE NO OBLIGATION OR LIABILITY OF ANY KIND UPON THE INSURER, ITS AGENTS OR REPRESENTATIVES.
	AUTHORIZED REPRESENTATIVE Meade Collinsworth/ZO

STATE FARM INSURANCE COMPANIES®

7401 Cypress Gardens Boulevard
Winter Haven FL 33888

DATE OF NOTICE: MAY 10 2010
CODE:

AT1 19 21A A
900225
BOARD OF COUNTY COMMISSIONERS
ROADWAY PRODUCTION DIVISION
160 AUSTRALIAN AVE STE 203
WEST PALM BCH FL 33406-1465

NOTE: PLEASE NOTIFY STATE FARM AT THE
ADDRESS LISTED AT THE TOP, LEFT CORNER
OF THIS PAGE REGARDING ANY CHANGE OF
ADDRESS INFORMATION.

ADDITIONAL INSURED'S NOTICE OF COVERAGE

State Farm Mutual Automobile Insurance Company

6808-F898-F

NAMED INSURED:

DENNIS J LEAVY & ASSOCIATES
480 BUSINESS PKWY STE B
ROYAL PLM BCH FL 33411-1710

POLICY NO: 445 7708-E08-59C
YR/MAKE/MODEL: 2000 CHEVROLET PICKUP
VIN/CAMPER: 1GOGK19U4YE336617
AGENT NAME: PHILIP ROSSI INS AGCY INC
AGENT PHONE: (361)783-7999
ENDORSEMENT NO: 6026E.5

CAR 001

COVERAGE:
BI AND PD LIABILITY
\$ 1 MIL
\$500 DED. COMP.
\$500 DED. COLL.

POLICY EFFECTIVE
MAY 09 2010 UNTIL TERMINATED

POLICY MESSAGES: This policy shown above supersedes policy# 4457708-59B.

The policy includes a loss payable clause protecting the additional insured's interest in the described car to the extent of the insurance provided and subject to all policy provisions. The additional insured will be given 10 days notice if the policy is terminated. Until such notice is provided, it shall be presumed that the required renewal premiums have been paid. The additional insured must notify us within 10 days of any change of interest or ownership coming to their attention. Failure to do so will render this policy null and void.

STATE FARM INSURANCE COMPANIES®

7401 Cypress Gardens Boulevard
Winter Haven FL 33888

DATE OF NOTICE: MAY 10 2010
CODE:

AT1 19 22A
000228
BOARD OF COUNTY COMMISSIONERS
ROADWAY PRODUCTION DIVISION
160 AUSTRALIAN AVE STE 203
WEST PALM BCH FL 33406-1465

NOTE: PLEASE NOTIFY STATE FARM AT THE
ADDRESS LISTED AT THE TOP, LEFT CORNER
OF THIS PAGE REGARDING ANY CHANGE OF
ADDRESS INFORMATION.

ADDITIONAL INSURED'S NOTICE OF COVERAGE

State Farm Mutual Automobile Insurance Company

NAMED INSURED:

DENNIS J LEAVY & ASSOCIATES
460 BUSINESS PKWY STE B
ROYAL PLM BCH FL 33411-1710

POLICY NO: 445 7708-E08-890
YR/MAKE/MODEL: 2005 GMC PICKUP
VIN/CAMPER: 1GTHK23U36F862110
AGENT NAME: PHILIP ROSSI INS AGCY INC
AGENT PHONE: (561)793-7999
ENDORSEMENT NO: 6026E.5

CAR 005

COVERAGE:
BI AND PD LIABILITY
\$1 ML
\$500 DED. COMP.
\$500 DED. COLL.

0008-F595-F

POLICY MESSAGES: This policy shown above supersedes policy# 4457708-595.

The policy includes a loss payable clause protecting the additional insured's interest in the described car to the extent of the insurance provided and subject to all policy provisions. The additional insured will be given 10 days notice if the policy is terminated. Until such notice is provided, it shall be presumed that the required renewal premiums have been paid. The additional insured must notify us within 10 days of any change of interest or ownership coming to their attention. Failure to do so will render this policy null and void.

POLICY EFFECTIVE
MAY 09 2010 UNTIL TERMINATED