

II. FISCAL IMPACT ANALYSIS

A. Five Year Summary of Fiscal Impact:

Fiscal Years	2013	2014	2015	2016	2017
Capital Expenditures	_____	_____	_____	_____	_____
Operating Costs	\$1,500	_____	_____	_____	_____
External Revenues	(1,500)	_____	_____	_____	_____
Program Income (County)	_____	_____	_____	_____	_____
In-Kind Match (County)	_____	_____	_____	_____	_____
NET FISCAL IMPACT	-0-	_____	_____	_____	_____

ADDITIONAL FTE POSITIONS (Cumulative) _____

Is Item Included in Current Budget? Yes No _____

Budget Account No.: Fund 1226 Department 380 Unit 3252 Object: var
Program _____

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

LWL Symposium costs are currently budgeted. Any collections will offset County cost.

C. Department Fiscal Review:

III. REVIEW COMMENTS

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

 4/17/2013
 OFMB 4/10 4/12/13 4/11/13
 4/22/13
 Contract Development and Control
 4-22-13 B. Wheeler

B. Legal Sufficiency:

 Assistant County Attorney

C. Other Department Review:

 Department Director

Continued from Page 1

Summary:

(A, B, C, D) On December 18, 2012 (R2012-1905) the Board of County Commissioners approved a Resolution delegating authority to the County Administrator and the Director of ERM to execute Sponsorship Agreements for the provision of benefits to a sponsor when an event or program is hosted by the Department Environmental Resources Management (ERM).

On April 17, 2012 (R2012-0576) the Board of County Commissioners approved an Interlocal Agreement with the City of Lake Worth to provide \$255,000 of FIND funding to the City as well as commit the City's share of \$370,000 as a match. Delegation of authority to execute all documents in connection with this agreement was approved on June 12, 2012 pursuant to PPM No. CW-O-051.

On April 17, 2012 (R2012-0575) the Board of County Commissioners approved Project Agreement No. PB-11-153 with FIND for \$255,000 to cover a portion of the \$625,000 project costs for the refurbishment and improvements of the Bryant Park Boat Ramp Facility located with the city of Lake Worth. Delegation of authority to execute all documents in connection with this agreement was approved on April 27, 2012 pursuant to PPM No. CW-O-051.

On March 11, 2008 (R2008-0399) the Board of County Commissioners approved Contract No. WHIP 2002 724809070ZM with the USDA for the High Ridge Scrub Natural Area. Delegation of authority to execute all documents in connection with this agreement was approved on March 19, 2008 pursuant to PPM No. CW-O-051. Countywide and District 3 (SF)

Background and Justification: N/A

SPONSORSHIP AGREEMENT
BETWEEN PALM BEACH COUNTY AND COASTAL ECO-GROUP INC
FOR SPONSORSHIP OF THE LAKE WORTH LAGOON SYMPOSIUM ON MAY 15, 2013 ("Event")

This Agreement is made on this 22nd day of March, 2013, by and between Palm Beach County, a Political subdivision of the State of Florida, by and through its Board of County Commissioners, ("County") and COASTAL ECO-GROUP INC, an individual or corporation authorized to do business in the State of Florida, ("Sponsor"), both being referred to collectively as the "parties."

NOW, THEREFORE, in consideration of the mutual covenants, promises and representation contained herein, the parties agree as follows:

Section 1. Term.

The term of this Agreement shall commence upon execution by both parties and shall terminate on May 16, 2013

Section 2. Sponsor's Responsibilities

Sponsor will pay County 500 upon execution of this Agreement for a SILVER level sponsorship for the Event. AND/OR Sponsor shall provide the County with _____ on _____ for a _____ level sponsorship for the Event.

Section 3. County's Responsibilities

County will provide the following sponsorship benefits in accordance with the sponsorship level selected by Sponsor:

- A. Gold Level – Logo and recognition on Event program and website, recognition during the Event, and an exhibit table or space for a free-standing display.
- B. Silver Level -- Logo and recognition on Event program and website, recognition during the Event, and an exhibit table.
- C. Bronze Level - Logo and recognition on Event program and website. Recognition during the Event.

Section 4. Sponsorship Standards

- A. Logos/advertisements that include the following are prohibited: false, misleading, or deceptive statements or material; illegal activity; material that is explicitly sexual or obscene; tobacco products; language that is obscene, vulgar or profane; depictions of violence; nudity.
- B. Logos/advertisements that negatively impact or disrupt the efficient and cost effective operation and administration of County or are inappropriate or likely to hinder the Event are prohibited.
- C. County has sole discretion to approve or deny the use/display of any logo/advertisement/material at or relating to the Event. County's approval of Sponsor's logo/advertisement/material shall not be construed as promotion or endorsement of Sponsor's business, products, or services.

Section 5. Termination

This Agreement may be terminated with or without cause by either party upon fifteen (15) days prior written notice by the other party.

Section 6. Independent Contractor Relationship

Sponsor is and shall be, in the activities under this Agreement, an independent contractor, and not an employee, agent, or servant of County. Sponsor does not have the power or authority to bind County in any promise, agreement or representation.

Section 7. Indemnification

Sponsor shall protect, defend, reimburse, indemnify and hold County, its agents, employees and elected officials harmless from and against any and all claims, liability, loss, expense, cost, damages, or causes of action of every kind or character, including attorneys' fees and costs, whether at trial or appellate levels or otherwise, arising during and as a result of Sponsor's performance of the terms of this Agreement or due to the acts or omissions of Sponsor. This provision shall survive termination or expiration of this Agreement.

Section 8. Remedies

This Agreement is governed by the laws of the State of Florida. Any action to enforce this Agreement shall be brought in Palm Beach County, Florida. Sponsor's sole remedy for County's breach of this Agreement shall be return of all or part of the sponsorship funds paid by Sponsor to County. No provision of this Agreement is intended to, or shall be construed to, create any third party beneficiary or to provide any rights to any person or entity not a party to this Agreement.

Section 9. Notices

All formal notices between the parties shall be deemed received if sent by certified mail, return receipt requested, or facsimile with confirmation receipt to the Parties' Representatives set forth below:

County:

Director, Palm Beach County
Department of Environmental Resources Management
2300 North Jog Road 4th floor
West Palm Beach, FL 33411
Facsimile: 561-233-2414

Sponsor:

Coastal Eco-Group Inc
810 SE 8th Ave Suite C
Deerfield Beach, FL 33441

Facsimile: 954-653-2981

Section 10. Severability

If any term or provision of this Agreement is held invalid or unenforceable, the remainder of this Agreement 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.

Section 11. Inspector General

Pursuant to Palm Beach County Code, Section 2-421 - 2-440, as may be amended, the Palm Beach County Inspector General has authority including but not limited to the power to review past, present and proposed County contracts, transactions, accounts and records, to require the production of records, and to audit, investigate, monitor, and inspect the activities of the Sponsor, its officers, agents, employees, and lobbyists in order to ensure compliance with agreement requirements and detect corruption and fraud. Failure to cooperate with the Inspector General or interfering with or impeding any investigation shall be in violation of Palm Beach County Code, Section 2-421 - 2-440, and punished pursuant to Section 125.69, Florida Statutes, in the same manner as a second degree misdemeanor.

Section 12. Entirety of Contractual Agreement

County and Sponsor agree that this Agreement 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 the Agreement may be added to, modified, superseded or otherwise altered, except by written instrument executed by the parties hereto.

IN WITNESS WHEREOF, The County has made and executed this Agreement on behalf of the County and Sponsor has hereunto set its hand the day and year above written.

PALM BEACH COUNTY

Signature

Robert Robbins
Name (type or print)

APPROVED AS TO FORM
AND LEGAL SUFFICIENCY:

Assist. County Attorney

SPONSOR

Signature

Cheryl L Miller
Name (type or print)

President
Title (if applicable)

Sponsorship Opportunities

Lake Worth Lagoon Initiative Symposium
Integrating Science, Restoration, and Outreach
May 15, 2013

Palm Beach Atlantic University
901 South Flagler Drive, West Palm Beach, FL 33401

This one-day symposium will provide an opportunity to define the state of the Lake Worth Lagoon, share current research, monitoring, and restoration results, identify threats, data gaps, and restoration needs, and increase public awareness. The draft 2013 Lake Worth Lagoon Management Plan Update which summarizes achievements and sets goals for the future will also be presented during the symposium and open for public comment at that time. Anyone interested in protecting, preserving and enhancing Lake Worth Lagoon is encouraged to attend.

Sponsorship Opportunities (check one)

- GOLD \$1000**
Logo and recognition on symposium program and website, recognition during the symposium, and an exhibit table or space for a free-standing display.
- SILVER \$500**
Logo and recognition on symposium program and website, recognition during the symposium, and an exhibit table.
- BRONZE \$250**
Logo and recognition on symposium program and website and recognition during the symposium.

DONATIONS IN ANY AMOUNT ARE ALSO WELCOME!

Please make checks payable to "PBC Board of County Commissioners" and send to:
PBC ERM, 2300 North Jog Road - 4th Floor, West Palm Beach, FL 33411-2743.

Sponsors must also complete/sign the attached agreement and send with payment.

**Note: Funds collected in excess of the amount needed to finance the symposium will be used to fund other projects to benefit Lake Worth Lagoon.

RECEIVED
MAR 18 2013
ENVIRONMENTAL RESOURCES MANAGEMENT

For sponsorship information contact: Ginny Powell
Gpowell@pbcgov.org
561-233-2400

SPONSORSHIP AGREEMENT
BETWEEN PALM BEACH COUNTY AND Taylor Engineering, Inc.
FOR SPONSORSHIP OF THE LAKE WORTH LAGOON SYMPOSIUM ON MAY 15, 2013 ("Event")

This Agreement is made on this 7th day of March, 20 13, by and between Palm Beach County, a Political subdivision of the State of Florida, by and through its Board of County Commissioners, ("County") and Taylor Engineering, Inc., an individual or corporation authorized to do business in the State of Florida, ("Sponsor"), both being referred to collectively as the "parties."

NOW, THEREFORE, in consideration of the mutual covenants, promises and representation contained herein, the parties agree as follows:

Section 1. Term.

The term of this Agreement shall commence upon execution by both parties and shall terminate on May 16, 20 13.

Section 2. Sponsor's Responsibilities

Sponsor will pay County \$250 upon execution of this Agreement for a Bronze level sponsorship for the Event. AND/OR Sponsor shall provide the County with _____ on _____ for a _____ level sponsorship for the Event.

Section 3. County's Responsibilities

County will provide the following sponsorship benefits in accordance with the sponsorship level selected by Sponsor:

- A. Gold Level – Logo and recognition on Event program and website, recognition during the Event, and an exhibit table or space for a free-standing display.
- B. Silver Level -- Logo and recognition on Event program and website, recognition during the Event, and an exhibit table.
- C. Bronze Level - Logo and recognition on Event program and website. Recognition during the Event.

Section 4. Sponsorship Standards

- A. Logos/advertisements that include the following are prohibited: false, misleading, or deceptive statements or material; illegal activity; material that is explicitly sexual or obscene; tobacco products; language that is obscene, vulgar or profane; depictions of violence; nudity.
- B. Logos/advertisements that negatively impact or disrupt the efficient and cost effective operation and administration of County or are inappropriate or likely to hinder the Event are prohibited.
- C. County has sole discretion to approve or deny the use/display of any logo/advertisement/material at or relating to the Event. County's approval of Sponsor's logo/advertisement/material shall not be construed as promotion or endorsement of Sponsor's business, products, or services.

Section 5. Termination

This Agreement may be terminated with or without cause by either party upon fifteen (15) days prior written notice by the other party.

Section 6. Independent Contractor Relationship

Sponsor is and shall be, in the activities under this Agreement, an independent contractor, and not an employee, agent, or servant of County. Sponsor does not have the power or authority to bind County in any promise, agreement or representation.

Section 7. Indemnification

Sponsor shall protect, defend, reimburse, indemnify and hold County, its agents, employees and elected officials harmless from and against any and all claims, liability, loss, expense, cost, damages, or causes of action of every kind or character, including attorneys' fees and costs, whether at trial or appellate levels or otherwise, arising during and as a result of Sponsor's performance of the terms of this Agreement or due to the acts or omissions of Sponsor. This provision shall survive termination or expiration of this Agreement.

Section 8. Remedies

This Agreement is governed by the laws of the State of Florida. Any action to enforce this Agreement shall be brought in Palm Beach County, Florida. Sponsor's sole remedy for County's breach of this Agreement shall be return of all or part of the sponsorship funds paid by Sponsor to County. No provision of this Agreement is intended to, or shall be construed to, create any third party beneficiary or to provide any rights to any person or entity not a party to this Agreement.

Section 9. Notices

All formal notices between the parties shall be deemed received if sent by certified mail, return receipt requested, or facsimile with confirmation receipt to the Parties' Representatives set forth below:

County:

Director, Palm Beach County
Department of Environmental Resources Management
2300 North Jog Road 4th floor
West Palm Beach, FL 33411
Facsimile: 561-233-2414

Sponsor:

Taylor Engineering, Inc.
1675 Palm Beach Lakes Blvd., Suite 210
West Palm Beach, FL 33401
Facsimile: 561.640.7805

Section 10. Severability

If any term or provision of this Agreement is held invalid or unenforceable, the remainder of this Agreement 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.

Section 11. Inspector General

Pursuant to Palm Beach County Code, Section 2-421 - 2-440, as may be amended, the Palm Beach County Inspector General has authority including but not limited to the power to review past, present and proposed County contracts, transactions, accounts and records, to require the production of records, and to audit, investigate, monitor, and inspect the activities of the Sponsor, its officers, agents, employees, and lobbyists in order to ensure compliance with agreement requirements and detect corruption and fraud. Failure to cooperate with the Inspector General or interfering with or impeding any investigation shall be in violation of Palm Beach County Code, Section 2-421 - 2-440, and punished pursuant to Section 125.69, Florida Statutes, in the same manner as a second degree misdemeanor.

Section 12. Entirety of Contractual Agreement

County and Sponsor agree that this Agreement 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 the Agreement may be added to, modified, superseded or otherwise altered, except by written instrument executed by the parties hereto.

IN WITNESS WHEREOF, The County has made and executed this Agreement on behalf of the County and Sponsor has hereunto set its hand the day and year above written.

PALM BEACH COUNTY

Signature
Robert Robbins

Name (type or print)

SPONSOR

Signature
Kenneth R. Craig

Name (type or print)

APPROVED AS TO FORM
AND LEGAL SUFFICIENCY:

Assist. County Attorney

Vice President of Coastal Engineering

Title (if applicable)

Sponsorship Opportunities

Lake Worth Lagoon Initiative Symposium
Integrating Science, Restoration, and Outreach
 May 15, 2013

Palm Beach Atlantic University
 901 South Flagler Drive, West Palm Beach, FL 33401

This one-day symposium will provide an opportunity to define the state of the Lake Worth Lagoon, share current research, monitoring, and restoration results, identify threats, data gaps, and restoration needs, and increase public awareness. The draft 2013 Lake Worth Lagoon Management Plan Update which summarizes achievements and sets goals for the future will also be presented during the symposium and open for public comment at that time. Anyone interested in protecting, preserving and enhancing Lake Worth Lagoon is encouraged to attend.

Sponsorship Opportunities (check one)

- GOLD \$1000**
 Logo and recognition on symposium program and website, recognition during the symposium, and an exhibit table or space for a free-standing display.
- SILVER \$500**
 Logo and recognition on symposium program and website, recognition during the symposium, and an exhibit table.
- BRONZE \$250**
 Logo and recognition on symposium program and website and recognition during the symposium.

DONATIONS IN ANY AMOUNT ARE ALSO WELCOME!

Please make checks payable to "PBC Board of County Commissioners" and send to:
 PBC ERM, 2300 North Jog Road – 4th Floor, West Palm Beach, FL 33411-2743.

Sponsors must also complete/sign the attached agreement and send with payment.

****Note:** Funds collected in excess of the amount needed to finance the symposium will be used to fund other projects to benefit Lake Worth Lagoon.

For sponsorship information contact: Ginny Powell
Gpowell@pbcgov.org
 561-233-2400

County:

Director, Palm Beach County
Department of Environmental Resources Management
2300 North Jog Road 4th floor
West Palm Beach, FL 33411
Facsimile: 561-233-2414

Sponsor:

CSA Ocean Sciences Inc
8502 SW Kansas Ave.
Stuart FL 34997
772-219-3000
Facsimile: 772-219-3010

Section 10. Severability

If any term or provision of this Agreement is held invalid or unenforceable, the remainder of this Agreement 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.

Section 11. Inspector General

Pursuant to Palm Beach County Code, Section 2-421 - 2-440, as may be amended, the Palm Beach County Inspector General has authority including but not limited to the power to review past, present and proposed County contracts, transactions, accounts and records, to require the production of records, and to audit, investigate, monitor, and inspect the activities of the Sponsor, its officers, agents, employees, and lobbyists in order to ensure compliance with agreement requirements and detect corruption and fraud. Failure to cooperate with the Inspector General or interfering with or impeding any investigation shall be in violation of Palm Beach County Code, Section 2-421 - 2-440, and punished pursuant to Section 125.69, Florida Statutes, in the same manner as a second degree misdemeanor.

Section 12. Entirety of Contractual Agreement

County and Sponsor agree that this Agreement 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 the Agreement may be added to, modified, superseded or otherwise altered, except by written instrument executed by the parties hereto.

IN WITNESS WHEREOF, The County has made and executed this Agreement on behalf of the County and Sponsor has hereunto set its hand the day and year above written.

PALM BEACH COUNTY

Signature

Robert Robbins

Name (type or print)

APPROVED AS TO FORM
AND LEGAL SUFFICIENCY:

Assist. County Attorney

SPONSOR

Signature

Robyn Bryant

Name (type or print)

Sales + Marketing Coordinator

Title (If applicable)

LAKE WORTH LAGOON INITIATIVE

www.LWLI.org

Sponsorship Opportunities

Lake Worth Lagoon Initiative Symposium
Integrating Science, Restoration, and Outreach
 May 15, 2013

Palm Beach Atlantic University
 901 South Flagler Drive, West Palm Beach, FL 33401

This one-day symposium will provide an opportunity to define the state of the Lake Worth Lagoon, share current research, monitoring, and restoration results, identify threats, data gaps, and restoration needs, and increase public awareness. The draft 2013 Lake Worth Lagoon Management Plan Update which summarizes achievements and sets goals for the future will also be presented during the symposium and open for public comment at that time. Anyone interested in protecting, preserving and enhancing Lake Worth Lagoon is encouraged to attend.

Sponsorship Opportunities (check one)

- GOLD \$1000**
 Logo and recognition on symposium program and website, recognition during the symposium, and an exhibit table or space for a free-standing display.
- SILVER \$500**
 Logo and recognition on symposium program and website, recognition during the symposium, and an exhibit table.
- BRONZE \$250**
 Logo and recognition on symposium program and website and recognition during the symposium.

DONATIONS IN ANY AMOUNT ARE ALSO WELCOME!

Please make checks payable to "PBC Board of County Commissioners" and send to:
 PBC ERM, 2300 North Jog Road – 4th Floor, West Palm Beach, FL 33411-2743.

Sponsors must also complete/sign the attached agreement and send with payment.

****Note:** Funds collected in excess of the amount needed to finance the symposium will be used to fund other projects to benefit Lake Worth Lagoon.

For sponsorship information contact: Ginny Powell
Gpowell@pbcgov.org
 561-233-2400

www.LWLI.org

SPONSORSHIP AGREEMENT
BETWEEN PALM BEACH COUNTY AND Eastman Aggregate Enterprises LLC
FOR SPONSORSHIP OF THE LAKE WORTH LAGOON SYMPOSIUM ON MAY 15, 2013 ("Event")

This Agreement is made on this 29th day of March, 2013, by and between Palm Beach County, a Political subdivision of the State of Florida, by and through its Board of County Commissioners, ("County") and Eastman Aggregate Ent. LLC individual or corporation authorized to do business in the State of Florida, ("Sponsor"), both being referred to collectively as the "parties."

NOW, THEREFORE, in consideration of the mutual covenants, promises and representation contained herein, the parties agree as follows:

Section 1. Term.

The term of this Agreement shall commence upon execution by both parties and shall terminate on May 16, 2013

Section 2. Sponsor's Responsibilities

Sponsor will pay County 500.00 upon execution of this Agreement for a Silver level sponsorship for the Event. AND/OR Sponsor shall provide the County with _____ on _____ for a _____ level sponsorship for the Event.

Section 3. County's Responsibilities

County will provide the following sponsorship benefits in accordance with the sponsorship level selected by Sponsor:

- A. Gold Level – Logo and recognition on Event program and website, recognition during the Event, and an exhibit table or space for a free-standing display.
- B. Silver Level -- Logo and recognition on Event program and website, recognition during the Event, and an exhibit table.
- C. Bronze Level - Logo and recognition on Event program and website. Recognition during the Event.

Section 4. Sponsorship Standards

- A. Logos/advertisements that include the following are prohibited: false, misleading, or deceptive statements or material; illegal activity; material that is explicitly sexual or obscene; tobacco products; language that is obscene, vulgar or profane; depictions of violence; nudity.
- B. Logos/advertisements that negatively impact or disrupt the efficient and cost effective operation and administration of County or are inappropriate or likely to hinder the Event are prohibited.
- C. County has sole discretion to approve or deny the use/display of any logo/advertisement/material at or relating to the Event. County's approval of Sponsor's logo/advertisement/material shall not be construed as promotion or endorsement of Sponsor's business, products, or services.

Section 5. Termination

This Agreement may be terminated with or without cause by either party upon fifteen (15) days prior written notice by the other party.

Section 6. Independent Contractor Relationship

Sponsor is and shall be, in the activities under this Agreement, an independent contractor, and not an employee, agent, or servant of County. Sponsor does not have the power or authority to bind County in any promise, agreement or representation.

Section 7. Indemnification

Sponsor shall protect, defend, reimburse, indemnify and hold County, its agents, employees and elected officials harmless from and against any and all claims, liability, loss, expense, cost, damages, or causes of action of every kind or character, including attorneys' fees and costs, whether at trial or appellate levels or otherwise, arising during and as a result of Sponsor's performance of the terms of this Agreement or due to the acts or omissions of Sponsor. This provision shall survive termination or expiration of this Agreement.

Section 8. Remedies

This Agreement is governed by the laws of the State of Florida. Any action to enforce this Agreement shall be brought in Palm Beach County, Florida. Sponsor's sole remedy for County's breach of this Agreement shall be return of all or part of the sponsorship funds paid by Sponsor to County. No provision of this Agreement is intended to, or shall be construed to, create any third party beneficiary or to provide any rights to any person or entity not a party to this Agreement.

Section 9. Notices

All formal notices between the parties shall be deemed received if sent by certified mail, return receipt requested, or facsimile with confirmation receipt to the Parties' Representatives set forth below:

County:

Director, Palm Beach County
Department of Environmental Resources Management
2300 North Jog Road 4th floor
West Palm Beach, FL 33411
Facsimile: 561-233-2414

Sponsor:

Eastman Aggregate Enterprises LLC
3705 Bellevue Avenue
Lake Worth, FL 33461

Facsimile:

Section 10. Severability

If any term or provision of this Agreement is held invalid or unenforceable, the remainder of this Agreement 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.

Section 11. Inspector General

Pursuant to Palm Beach County Code, Section 2-421 - 2-440, as may be amended, the Palm Beach County Inspector General has authority including but not limited to the power to review past, present and proposed County contracts, transactions, accounts and records, to require the production of records, and to audit, investigate, monitor, and inspect the activities of the Sponsor, its officers, agents, employees, and lobbyists in order to ensure compliance with agreement requirements and detect corruption and fraud. Failure to cooperate with the Inspector General or interfering with or impeding any investigation shall be in violation of Palm Beach County Code, Section 2-421 - 2-440, and punished pursuant to Section 125.69, Florida Statutes, in the same manner as a second degree misdemeanor.

Section 12. Entirety of Contractual Agreement

County and Sponsor agree that this Agreement 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 the Agreement may be added to, modified, superseded or otherwise altered, except by written instrument executed by the parties hereto.

IN WITNESS WHEREOF, The County has made and executed this Agreement on behalf of the County and Sponsor has hereunto set its hand the day and year above written.

PALM BEACH COUNTY

SPONSOR

Robert Robbins
Signature

Lisa Eastman
Signature

Robert Robbins
Name (type or print)

Lisa Eastman
Name (type or print)

APPROVED AS TO FORM
AND LEGAL SUFFICIENCY:

Controller
Title (if applicable)

[Signature]
Assist. County Attorney

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

RESOLUTION NO. 2012- 1905

**A RESOLUTION OF THE BOARD OF COUNTY COMMISSIONERS
OF PALM BEACH COUNTY, FLORIDA, AUTHORIZING THE
COUNTY ADMINISTRATOR OR DESIGNEE TO EXECUTE A
STANDARD SPONSORSHIP AGREEMENT ON BEHALF OF THE
BOARD OF COUNTY COMMISSIONERS; PROVIDING FOR
SEVERABILITY; AND PROVIDING FOR AN EFFECTIVE DATE**

WHEREAS, the Board of County Commissioners (BCC), through its Department of Environmental Resource Management (ERM), is committed to a program of environmental restoration and preservation and associated public awareness, outreach, and education; and

WHEREAS, upon receipt of a donation/sponsorship, ERM may enter into a standard sponsorship agreement which allows the sponsor access to commercial and/or marketing potential associated with a specific environmental program or special event hosted by ERM; and

WHEREAS, ERM utilizes certain standard form documents in the conduct of its business; and

WHEREAS, the delegation to the County Administrator or his designee the authority to execute standard sponsorship agreements would eliminate the delays caused by requiring such items be brought before the BCC for approval and would therefore be consistent with the goal of the BCC to streamline the agenda process; and

WHEREAS, the BCC desires to authorize the County Administrator or his designee to execute standard sponsorship agreements on behalf of the BCC for sponsorship benefit appropriations based on the size and cost of the environmental restoration and preservation program or special events hosted by ERM; and

WHEREAS, execution of standard sponsorship agreements does not constitute a policy-making decision and is ministerial function which the BCC wishes to delegate.

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

Section 1: The foregoing recitals are hereby adopted and ratified

Section 2: The Board of County Commissioners adopts a standard sponsorship agreement in the form attached hereto and incorporated herein as Attachment "A-1".

Section 3: The BCC hereby authorizes the County Administrator or his designee to execute standard sponsorship agreements on behalf of the BCC.

Section 4: It is the intention of the BCC that this delegation of signature authority is strictly limited to the parameters set forth herein. In the event there is any material deviation from the approved standard terms and conditions of standard sponsorship agreement, then the

1 approval of the BCC shall be required. The County Administrator's designee for purposes of
2 this Resolution shall include the Director and Assistant Director of ERM.
3

4 Section 5: If any section, sentence, clause, phrase, or word of this Resolution is held
5 invalid or unconstitutional by a Court of competent jurisdiction, then said holding shall in no
6 way affect the validity of the remaining portion of this Resolution.
7

8 Section 6: Sponsorship form agreements in an amount not to exceed \$10,000 and
9 below may be approved by the Director or Deputy Director of ERM. Sponsorship
10 agreements in an amount of \$10,001 up to \$50,000 must be approved by the County
11 Administrator. Sponsorship agreements in an amount of \$50,001 and above must be
12 approved by the BCC.
13

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

17	Commissioner Steven L. Abrams, Chairman	<u>Aye</u>
18	Commissioner Priscilla A. Taylor, Vice Chair	<u>Aye</u>
19	Commissioner Hal R. Valeche	<u>Aye</u>
20	Commissioner Paulette Burdick	<u>Aye</u>
21	Commissioner Shelley Vana	<u>Aye</u>
22	Commissioner Mary Lou Berger	<u>Aye</u>
23	Commissioner Jess R. Santamaria	<u>Aye</u>

24 The Chairman thereupon declared the Resolution duly passed and adopted this
25 18th day of December, 20 12
26

27 APPROVED AS TO FORM AND
28 LEGAL SUFFICIENCY
29

30
31
32
33 By [Signature]
34 Assistant County Attorney
35

PALM BEACH COUNTY, FLORIDA BY ITS
BOARD OF COUNTY COMMISSIONERS

Sharon R. Bock, Clerk & Comptroller
By [Signature]
Deputy Clerk

R2012-0576

**PROJECT AGREEMENT AMENDMENT
Exhibit B – Cost Estimate Revision**

In consideration of the continuing mutual promises and covenants contained in that certain PROJECT AGREEMENT No. R-2012-0576 Bryant Park Boat Ramp between PALM BEACH COUNTY (P.B.C.) and CITY OF LAKE WORTH (PROJECT SPONSOR), the parties hereby agree that Exhibit A, the Project Cost Estimate, of that certain PROJECT AGREEMENT be deleted and the attached Revised Exhibit A be substituted therefore:

In WITNESS WHEREOF, the parties have hereunto set their hands and seals this 14th of March, 2013.

Attest:

[Signature]
Maurice Cappola

P.B.C.

[Signature]
Director, Dept. of Environmental
Resources Management

APPROVED AS TO FORM & LEGAL
SUFFICIENCY:

BY: *[Signature]*
County Attorney

Attest:

[Signature]
City Clerk

PROJECT SPONSOR

[Signature] 2/15/13
CONTRACT ADMINISTRATOR

PROJECT AGREEMENT AMENDMENT

Exhibit B – Cost Estimate Revision

SIGNATURE PAGE ADDENDUM

PROJECT SPONSOR:

**APPROVED AS TO FORM AND
LEGAL SUFFICIENCY**

By:
Christy Goddeau, Interim
Assistant City Attorney

**REVIEWED AND APPROVED
FOR EXECUTION**

By:
Michael Bornstein, City Manager

EXHIBIT A

**FLORIDA INLAND NAVIGATION DISTRICT
ASSISTANCE PROGRAM**

PROJECT COST ESTIMATE

(See Rule Section 66B-2.005 & 2.008 for eligibility and funding ratios)

PROJECT TITLE: Bryant Park Boat Ramp Facility Improvements
APPLICANT: Palm Beach County Board of County Commissioners

Project Elements <i>(Please list the MAJOR project elements and provide a general cost break out for each one. For Phase I Projects, please list the major elements and products expected)</i>	Quantity Estimated Cost (Number and/or Footage)	Total Costs	Applicant's Cost	FIND Cost
<u>Original Construction Costs</u>				
<u>Boat Ramp Facility Element</u>				
Replacement of Boat Ramp	N/A	\$215,000	\$215,000	\$0
Fixed & Floating Docks & Gangways	N/A	\$150,000	\$75,000	\$75,000
Staging Dock	600 sq. ft.	\$105,000	\$0	\$105,000
Pavement	N/A	\$80,000	\$80,000	\$0
Seawall Modifications	N/A	\$75,000	\$0	\$75,000
Totals		\$625,000	\$370,000	\$255,000
<u>Modified Construction Costs</u>				
Replacement of Boat Ramp	N/A	\$215,000	\$215,000	\$0
Fixed & Floating Docks & Gangways	N/A	\$155,000	\$75,000	\$80,000
Staging Dock	600 sq. ft.	\$0	\$0	\$0
Pavement	N/A	\$80,000	\$80,000	\$0
Seawall Modifications	N/A	\$175,000	\$0	\$175,000
		\$625,000	\$370,000	\$255,000
		\$ 625,000	\$ 370,000	\$ 255,000

**FLORIDA INLAND NAVIGATION DISTRICT
WATERWAYS ASSISTANCE PROGRAM
PROJECT COST ESTIMATES**

PROJECT NUMBER: PB-11-153

PROJECT TITLE: Bryant Park Wetland Restoration & Boat Ramp Facility

APPLICANT: Palm Beach County

Revision Date: Nov 2012

Project Elements	Quantity (Number and/or Footage)	Estimated Cost	Applicants Cost	FIND Cost
Replacement of Boat Ramp		+\$ 215000.00	+\$ 215000.00	—
Fixed & Floating Docks & Gangways		+\$ 150000.00 \$ 155,000	+\$ 75000.00	+\$ 75000.00 \$ 80,000
Staging Dock	600 s.f.	+\$ 105000.00	—	+\$ 105000.00 0
Pavement		+\$ 80000.00	+\$ 80000.00	
Seawall Modifications		+\$ 75000.00 \$ 175,000	0	+\$ 75000.00 \$ 175,000
TOTALS		+\$ 625000.00	+\$ 370000.00	+\$ 255000.00

+

INTEROFFICE MEMORANDUM
Palm Beach County
Environmental Resources Management

JUN 12 2012

DATE: June 7, 2012

TO: Robert Weisman
County Administrator

FROM: Robert Robbins, Director
Environmental Resources Management

SUBJECT: REQUEST FOR DELEGATION OF APPROVAL AUTHORITY:
Interlocal Agreement with the City of Lake Worth

On April 17, 2012 agenda item 3L3 (R2012-0576) the County Commission approved the County Administrator or his designee to sign all future time extensions, task assignments, certification, and other forms associated with the Agreement, and necessary minor amendments that do not change the scope of work, terms or conditions of the Agreement.

This memorandum is my formal request for designation of me or Deputy Director Daniel Bates to sign any necessary amendments for the above mentioned projects. If you agree, please sign below and return this memorandum. I am available to answer any questions you may have concerning this request. Thank you in advance for your consideration.

APPROVED:
Robert Weisman, County Administrator

DATE: 6/12/12

RR:mc
Attachment

R2012-0575

PROJECT AGREEMENT AMENDMENT
Exhibit B – Cost Estimate Revision

In consideration of the continuing mutual promises and covenants contained in that certain PROJECT AGREEMENT No. PB-11-153, Bryant Park Boat Ramp between the FLORIDA INLAND NAVIGATION DISTRICT (F.I.N.D.) and Palm Beach County (PROJECT SPONSOR), the parties hereby agree that Exhibit A, the Project Cost Estimate, of that certain PROJECT AGREEMENT be deleted and the attached Revised Exhibit A be substituted therefore:

In WITNESS WHEREOF, the parties have hereunto set their hands and seals this 18th of March, 2013.

Attest:

F.I.N.D.

EXECUTIVE DIRECTOR

Attest:

PROJECT SPONSOR

CONTRACT ADMINISTRATOR

APPROVED AS TO FORM
AND LEGAL SUFFICIENCY
BY
County Attorney

EXHIBIT A

**FLORIDA INLAND NAVIGATION DISTRICT
ASSISTANCE PROGRAM**

PROJECT COST ESTIMATE
(See Rule Section 66B-2.005 & 2.008 for eligibility and funding ratios)

PROJECT TITLE: Bryant Park Boat Ramp Facility Improvements
APPLICANT: Palm Beach County Board of County Commissioners

Project Elements <i>(Please list the MAJOR project elements and provide a general cost break out for each one. For Phase I Projects, please list the major elements and products expected)</i>	Quantity Estimated Cost (Number and/or Footage)	Total Costs	Applicant's Cost	FIND Cost
<u>Original Construction Costs</u>				
Boat Ramp Facility Element	N/A	\$215,000	\$215,000	\$0
Replacement of Boat Ramp	N/A	\$150,000	\$75,000	\$75,000
Fixed & Floating Docks & Gangways	600 sq. ft.	\$105,000	\$0	\$105,000
Staging Dock	N/A	\$80,000	\$80,000	\$0
Pavement	N/A	\$75,000	\$0	\$75,000
Seawall Modifications				
Totals		\$625,000	\$370,000	\$255,000
<u>Modified Construction Costs</u>				
Replacement of Boat Ramp	N/A	\$215,000	\$215,000	\$0
Fixed & Floating Docks & Gangways	N/A	\$155,000	\$75,000	\$80,000
Staging Dock	600 sq. ft.	\$0	\$0	\$0
Pavement	N/A	\$80,000	\$80,000	\$0
Seawall Modifications	N/A	\$175,000	\$0	\$175,000
		\$625,000	\$370,000	\$255,000

\$ 625,000 \$ 370,000 \$ 255,000

INTEROFFICE MEMORANDUM
Palm Beach County
Environmental Resources Management

DATE: April 24, 2012

TO: Robert Weisman
County Administrator

FROM: Robert Robbins, Director
Environmental Resources Management

SUBJECT: REQUEST FOR DELEGATION OF APPROVAL AUTHORITY:
Florida Inland Navigation District (FIND) Project Agreement No. PB-11-153

On April 17, 2012 agenda item 3L3 (R2012-0575) the County Commission approved the County Administrator or his designee to sign all future time extensions, task assignments, certification, and other forms associated with the Agreement, and necessary minor amendments that do not change the scope of work, terms or conditions of the Agreement.

This memorandum is my formal request for designation of me or Deputy Director Daniel Bates to sign any necessary amendments for the above mentioned projects. If you agree, please sign below and return this memorandum. I am available to answer any questions you may have concerning this request. Thank you in advance for your consideration.

APPROVED:
Robert Weisman, County Administrator

DATE: 4/27/12

RR:mc
Attachment

102008-0399

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT			NRCS-CPA-1156 10/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZM		SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION High Ridge Scrub			ACRES 39	MODIFICATION NUMBER AND DATE 5162 X-- N/A		EXPIRATION DATE 1/14/2014

Contract Item 1: PEST MANAGEMENT(595) **Practice Lifespan:** 1 year **Status:** Certified 1/10/2008

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

Fields:
Tract: 2123 Fields: Unit-1, Unit-2, Unit-3, Unit-4;

Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2007	2008	2009	2010	2011	2012			
1	PEST MANAGEMENT(595)	39.1 ac			1,170								
1a	595- Pest Management / Other Noxious Plants	39 Acre	\$40.0000/Acre	75%AC	1,170								

Contract Item 2: PEST MANAGEMENT(595) **Practice Lifespan:** 1 year **Status:** Certified 1/10/2008

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

Fields:
Tract: 2123 Fields: Unit-1, Unit-2, Unit-3, Unit-4;

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

Contract Item 3: PEST MANAGEMENT(595) **Practice Lifespan:** 1 year **Status:** Certified 2/6/2009

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

Fields:
Tract: 2123 Fields: Unit-1, Unit-2, Unit-3, Unit-4;

Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2007	2008	2009	2010	2011	2012			
3	PEST MANAGEMENT(595)	39.1 ac				1,173							
3a	595- Pest Management / Other Noxious Plants	39.1 Acre	\$40.0000/Acre	75%AC		1,173							

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

PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL	PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZM	SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION High Ridge Scrub		ACRES 39	MODIFICATION NUMBER AND DATE s/b 2 3-- N/A	EXPIRATION DATE 1/14/2014

Contract Item 4: PEST MANAGEMENT(595) **Practice Lifespan:** 1 year **Status:** Certified 2/6/2009

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

Fields:
Tract: 2123 Fields: Unit-1, Unit-2, Unit-3, Unit-4;

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

Contract Item 5: PEST MANAGEMENT(595) **Practice Lifespan:** 1 year **Status:** Certified 6/23/2010

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

Fields:
Tract: 2123 Fields: Unit-1, Unit-2, Unit-3, Unit-4;

Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$			
5	PEST MANAGEMENT(595)	31.2 ac					930						
5a	595- Pest Management / Other Noxious Plants	31 Acre	\$40.0000/ Acre	75%AC			930						

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT			NRCS-CPA-1156 10/2012	
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZM		SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION High Ridge Scrub			ACRES 39	MODIFICATION NUMBER AND DATE 5162 5-- N/A		EXPIRATION DATE 1/14/2014

Contract Item 6: PEST MANAGEMENT(595) **Practice Lifespan:** 1 year **Status:** Certified 6/23/2010

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

Fields:
Tract: 2123 Fields: Unit-1, Unit-2, Unit-3, Unit-4;

Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2007	2008	2009	2010	2011	2012				
					\$	\$	\$	\$	\$	\$				
6	PEST MANAGEMENT(595)	1.2 ac					930							
6a	595- Brazilian Pepper / Pest Mgmt.	1 Acre	\$1,240.0000 / Acre	75%AC			930							

Contract Item 7: PEST MANAGEMENT(595) **Practice Lifespan:** 1 year **Status:** Certified 4/29/2011

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

Fields:
Tract: 2123 Fields: Unit-1, Unit-2, Unit-3, Unit-4;

Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2007	2008	2009	2010	2011	2012				
					\$	\$	\$	\$	\$	\$				
7	PEST MANAGEMENT(595)	26 ac						780						
7a	595- Pest Management / Other Noxious Plants	26 Acre	\$40.0000/ Acre	75%AC				780						

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

PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL	PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZM	SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION High Ridge Scrub		ACRES 39	MODIFICATION NUMBER AND DATE 5/6 2 5 - N/A	EXPIRATION DATE 1/14/2014

Contract Item 8: PEST MANAGEMENT(595) **Practice Lifespan:** 1 year **Status:** Certified 4/29/2011

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

Fields:
Tract: 2123 Fields: Unit-1, Unit-2, Unit-3, Unit-4;

Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR							
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$		
8	PEST MANAGEMENT(595)	0.8 ac						698				
8a	595- Brazilian Pepper / Pest Mgmt.	0.75 Acre	\$1,240.0000 / Acre	75%AC				698				

Contract Item 9: PEST MANAGEMENT(595) **Practice Lifespan:** 1 year **Status:** Certified 5/15/2012

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

Fields:
Tract: 2123 Fields: Unit-1, Unit-2, Unit-3, Unit-4;

Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR							
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$		
9	PEST MANAGEMENT(595)	23 ac							690			
9a	595- Pest Management / Other Noxious Plants	23 Acre	\$40.0000/ Acre	75%AC					690			

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

PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT	COUNTY AND STATE PALM BEACH County, FL	PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZM	SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION High Ridge Scrub	ACRES 39	MODIFICATION NUMBER AND DATE 5162 5 N/A	EXPIRATION DATE 1/14/2014

Contract Item 10: PEST MANAGEMENT(595) **Practice Lifespan:** 1 year **Status:** Certified 5/15/2012

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

Fields:
Tract: 2123 Fields: Unit-1, Unit-2, Unit-3, Unit-4;

Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$			
10	PEST MANAGEMENT(595)	0.5 ac							465				
10a	595- Brazilian Pepper / Pest Mgmt.	0.5 Acre	\$1,240.0000 / Acre	75%AC					465				

Contract Item 11: PEST MANAGEMENT(595) **Practice Lifespan:** 1 year **Status:** Certified 1/14/2013

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

Fields:
Tract: 2123 Fields: Unit-1, Unit-2, Unit-3, Unit-4;

Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR								
					2007 \$	2008 \$	2009 \$	2010 \$	2011 \$	2012 \$			
11	PEST MANAGEMENT(595)	0.3 ac								233			
11a	595- Brazilian Pepper / Pest Mgmt.	0.25 Acre	\$1,240.0000 / Acre	75%AC						233			

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

PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL	PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZM	SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION High Ridge Scrub		ACRES 39	MODIFICATION NUMBER AND DATE 5/16 2 5--- N/A	EXPIRATION DATE 1/14/2014

Contract Item 12: PRESCRIBED BURNING(338) Practice Lifespan: 5 years Status: Deleted 8/1/2012

Fire will be used to control undesirable vegetation, enhance forage quality, and improve wildlife habitat. Florida Division of Forestry permits are required before burning. See the Prescribed Burning job sheet for information on burn frequency, recommended times to burn, and related information.

Fields:
Tract: 2123 Fields: Unit-2;

Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR											
					2007	2008	2009	2010	2011	2012						
12	PRESCRIBED BURNING(338)	11 ac			\$	\$	\$	\$	\$	\$						
12a	338-Prescribed Burning	11 Acre	\$13.0000/ Acre	75%AC						0	0					

Contract Item 13: FIREBREAK(394) Practice Lifespan: 10 years Status: Deleted 8/1/2012

Establish a strip of bare land or vegetation that resists fire for protection from wildfire and for control of prescribed burns.

Fields:
Tract: 2123 Fields: Unit-2;

Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR											
					2007	2008	2009	2010	2011	2012						
13	FIREBREAK(394)	2817 ft			\$	\$	\$	\$	\$	\$						
13a	394 - Firebreak	2817 Lin.Ft	\$0.0100/ Lin.Ft	75%AC						0	0					

Contract Item 14: PRESCRIBED BURNING(338) Practice Lifespan: 5 years Status: Deleted 8/1/2012

Fire will be used to control undesirable vegetation, enhance forage quality, and improve wildlife habitat. Florida Division of Forestry permits are required before burning. See the Prescribed Burning job sheet for information on burn frequency, recommended times to burn, and related information.

Fields:
Tract: 2123 Fields: Unit-3;

Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR											
					2007	2008	2009	2010	2011	2012						
14	PRESCRIBED BURNING(338)	8.8 ac			\$	\$	\$	\$	\$	\$						
14a	338-Prescribed Burning	9 Acre	\$13.0000/ Acre	75%AC						0	0					

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

PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL	PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZM	SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION High Ridge Scrub		ACRES 39	MODIFICATION NUMBER AND DATE 5/16/2 5-- N/A	EXPIRATION DATE 1/14/2014

Contract Item 15: FIREBREAK(394) **Practice Lifespan:** 10 years **Status:** Deleted 8/1/2012

Establish a strip of bare land or vegetation that resists fire for protection from wildfire and for control of prescribed burns.

Fields:
Tract: 2123 Fields: Unit-3;

Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR					
					2007	2008	2009	2010	2011	2012
					\$	\$	\$	\$	\$	\$
15	FIREBREAK(394)	2827 ft							0	
15a	394 - Firebreak	2827 Lin.Ft	\$0.0100/ Lin.Ft	75%AC					0	

Contract Item 16: PRESCRIBED BURNING(338) **Practice Lifespan:** 5 years **Status:** Deleted 8/1/2012

Fire will be used to control undesirable vegetation, enhance forage quality, and improve wildlife habitat. Florida Division of Forestry permits are required before burning. See the Prescribed Burning job sheet for information on burn frequency, recommended times to burn, and related information.

Fields:
Tract: 2123 Fields: Unit-4;

Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR					
					2007	2008	2009	2010	2011	2012
					\$	\$	\$	\$	\$	\$
16	PRESCRIBED BURNING(338)	11 ac							0	
16a	338-Prescribed Burning	11 Acre	\$13.0000/ Acre	75%AC					0	

Contract Item 17: FIREBREAK(394) **Practice Lifespan:** 10 years **Status:** Deleted 8/1/2012

Establish a strip of bare land or vegetation that resists fire for protection from wildfire and for control of prescribed burns.

Fields:
Tract: 2123 Fields: Unit-4;

Contract Item	Planned Conservation Treatment	Planned Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR					
					2007	2008	2009	2010	2011	2012
					\$	\$	\$	\$	\$	\$
17	FIREBREAK(394)	2816 ft							0	
17a	394 - Firebreak	2816 Lin.Ft	\$0.0100/ Lin.Ft	75%AC					0	

US DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE		REVISION OF PLAN / SCHEDULE OF OPERATIONS OR MODIFICATION OF A CONTRACT			NRCS-CPA-1156 10/2012
PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		COUNTY AND STATE PALM BEACH County, FL		PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZM	SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION High Ridge Scrub			ACRES 39	MODIFICATION NUMBER AND DATE 5162 5 - N/A	EXPIRATION DATE 1/14/2014

Contract Item 18: TREE/SHRUB ESTABLISHMENT(612)				Practice Lifespan: 15 years				Status: Certified 2/6/2009						
This field(s) will be planted to trees, as detailed in the enclosed tree planting plan.														
Fields: Tract: 2123 Fields: Unit-1, Unit-2;														
Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2007	2008	2009	2010	2011	2012				
18	TREE/SHRUB ESTABLISHMENT(612)	3 ac			\$	\$	\$	\$	\$	\$				
18a	612- Pines - Tree/Shrub Establishment	2 Acre	\$115.0000/ Acre	75%AC		173								

Contract Item 19: TREE/SHRUB ESTABLISHMENT(612)				Practice Lifespan: 15 years				Status: Certified 2/6/2009						
This field(s) will be planted to trees, as detailed in the enclosed tree planting plan.														
Fields: Tract: 2123 Fields: Unit-3;														
Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2007	2008	2009	2010	2011	2012				
19	TREE/SHRUB ESTABLISHMENT(612)	2 ac			\$	\$	\$	\$	\$	\$				
19a	612- Pines - Tree/Shrub Establishment	2 Acre	\$115.0000/ Acre	75%AC		173								

Contract Item 20: BRUSH MANAGEMENT(314)				Practice Lifespan: 5 years				Status: Certified 1/14/2013						
Remove, reduce or manipulate brush species to achieve the desired plant community.														
Fields: Tract: 2123 Fields: Unit-4;														
Contract Item	Planned Conservation Treatment	Certified Amount	Unit Cost	Cost Share Rate/Method	COMPLETION SCHEDULE AND ESTIMATED COST-SHARE OR PAYMENT BY YEAR									
					2007	2008	2009	2010	2011	2012				
20	BRUSH MANAGEMENT(314)	5 ac			\$	\$	\$	\$	\$	\$				
20a	314-Brush Mgmt./Mechanical	5 Acre	\$66.0000/ Acre	75%AC							248			

Basis for Modification or Revision
The final practice has been completed on this contract. CPM 440 Part 512.45 requires the expiration date to be modified to be at least 12 months past the date the final

US DEPARTMENT OF AGRICULTURE
NATURAL RESOURCES CONSERVATION SERVICE

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

NRCS-CPA-1156
10/2012

PARTICIPANT	COUNTY AND STATE	PROGRAM AND CONTRACT NUMBER	SUBACCOUNT
PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT	PALM BEACH County, FL	WHIP 2002 724209070ZM	WHIP FA
LAND UNITS OR LEGAL DESCRIPTION	ACRES	MODIFICATION NUMBER AND DATE	EXPIRATION DATE
High Ridge Scrub	39	5/6/25 - N/A	1/14/2014

practice was completed. The contract expiration date is now 01/14/2014

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

PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT	COUNTY AND STATE PALM BEACH County, FL	PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZM	SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION High Ridge Scrub	ACRES 39	MODIFICATION NUMBER AND DATE slb 2 5-- N/A	EXPIRATION DATE 1/14/2014

Year	Total Cost-Share or Payment by Year								Total Contract Payment
	2007	2008	2009	2010	2011	2012			
Amount(\$)	\$2,100	\$2,449	\$1,860	\$1,478	\$1,155	\$481			\$9,523

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

Certification of Participants					
Signature	Date	Signature	Date	Signature	Date
PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT		<i>[Signature]</i>	3/25/13		

Signatures of Reviewing Officials	
District Conservationist - Technical Adequacy Certification Signature: <i>[Signature]</i> Date: 4/2/2013	Approved by - Concurrence of NRCS Representative Signature: Date:

ENV. RES. MGMT.
Env. Enh. & Restoration
Natural Resources Stewardship B.B
Resources Protection
Mosquito Control
Finance & Support Services
Director
Deputy Director
Other

RECEIVED
APR 05 2013
ENVIRONMENTAL RESOURCES MANAGEMENT

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

US DEPARTMENT OF AGRICULTURE
NATURAL RESOURCES CONSERVATION SERVICE

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

NRCS-CPA-1156
10/2012

PARTICIPANT PALM BEACH COUNTY DEPT OF ENVIRON RESOURCES MGMT	COUNTY AND STATE PALM BEACH County, FL	PROGRAM AND CONTRACT NUMBER WHIP 2002 724209070ZM	SUBACCOUNT WHIP FA
LAND UNITS OR LEGAL DESCRIPTION High Ridge Scrub	ACRES 39	MODIFICATION NUMBER AND DATE 5/1/2 5-- N/A	EXPIRATION DATE 1/14/2014

PRIVACY ACT

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

This information collection is exempted from the Paperwork Reduction Act, as it is required for administration of the Food, Conservation, and Energy Act of 2008 (Pub.L. 110-236)

NONDISCRIMINATION STATEMENT

The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers. If you believe you experienced discrimination when obtaining services from USDA, participating in a USDA program, or participating in a program that receives financial assistance from USDA, you may file a complaint with USDA. Information about how to file a discrimination complaint is available from the Office of the Assistant Secretary for Civil Rights. *USDA prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex (including gender identity and expression), marital status, familial status, parental status, religion, sexual orientation, political beliefs, genetic information, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.)*

To file a complaint of discrimination, complete, sign, and mail a program discrimination complaint form, available at any USDA office location or online at www.ascr.usda.gov, or write to:

USDA
Office of the Assistant Secretary for Civil Rights
1400 Independence Avenue, SW.
Washington, DC 20250-9410

Or call toll free at (866) 632-9992 (voice) to obtain additional information, the appropriate office or to request documents. Individuals who are deaf, hard of hearing, or have speech disabilities may contact USDA through the Federal Relay service at (800) 877-8339 or (800) 845-6136 (in Spanish). USDA is an equal opportunity provider, employer, and lender.

Persons with disabilities who require alternative means for communication of program information (e.g., Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

**INTEROFFICE MEMORANDUM
Palm Beach County
Environmental Resources Management**

DATE: March 17, 2008
TO: Robert Weisman
County Administrator
FROM: Richard E. Walesky, Director *REW*
Environmental Resources Management

SUBJECT: REQUEST FOR DELEGATION OF APPROVAL AUTHORITY

March 11, 2008, the County Commission approved five (5) contracts with the US Department of Agriculture in cost sharing for qualified land management activities on natural Areas under the Wildlife Habitat Incentives Program. A copy of the agenda item summary is attached for your reference. Included with the Board's approval was authorization for you, or your designee, to sign all future time extensions, task assignments, certifications and other forms associated with this Agreement, and necessary minor amendments that do not change the scope of work or terms and conditions of the Agreement.

This memorandum is my formal request for designation of me or Deputy Director Robert Robbins to sign such documents mentioned above which may be required to continue timely and efficient management of this Agreement. If you agree, please sign below and return this memorandum. I am available to answer any questions you may have concerning this request. Thank you in advance for your consideration.

APPROVED: *Robert Weisman* DATE: 3/19/08
Robert Weisman, County Administrator

REW:si
Attachment