

II. FISCAL IMPACT ANALYSIS

A. Five Year Summary of Fiscal Impact:

Fiscal Years	2014	2015	2016	2017	2018
Capital					
Expenditures					
Operating Costs	\$668,460				
External Revenues	(\$334,230)				
Program Income (County)					
In-Kind Match (County)					
NET FISCAL IMPACT	\$334,230				
No. ADDITIONAL FTE POSITIONS (Cumulative)	0				

Is Item Included In Current Budget? Yes X No _____
 Budget Account No.: Fund 1341 Dep't. 542 Unit 5101
 Object Various Reporting Category _____

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

Match expenses will be met from 1340-540-5110/5140

C. Departmental Fiscal Review: John Murphy
 John Murphy, Finance Manager

III. REVIEW COMMENTS

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

[Signature]
 OFMB 5/20 sc. dj
1/23

[Signature]
 Contract Dev. and Control
1/30/14
BW Hecker

B. Legal Sufficiency:

[Signature]
 Assistant County Attorney
1/31/14

C. Other Department Review:

 Department Director

RESOLUTION NO. R -

A RESOLUTION OF THE BOARD OF COUNTY COMMISSIONERS OF PALM BEACH COUNTY, FLORIDA, APPROVING SUPPLEMENTAL NUMBER 4 JOINT PARTICIPATION AGREEMENT (JPA-407184-1) IN THE AMOUNT OF \$334,230 WITH THE STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION (FDOT), TO PROVIDE ADDITIONAL FUNDING TO ASSIST MASS TRANSIT OPERATING IN NON-URBANIZED AREAS OF PALM BEACH COUNTY; ESTABLISHING AN EFFECTIVE DATE.

WHEREAS, the Florida Department of Transportation is authorized to provide funding for a mass transportation project; and

WHEREAS, the cooperative agreement for financial assistance will impose certain obligations upon the recipient, and may include the provision by it of the local share of the project cost; and

WHEREAS, it is required by the Florida Department of Transportation in accordance with the provisions of Title VI of the Civil Rights Act of 1964, as amended, that the recipient assures that it will comply with Title VI of the Civil Rights Act of 1964 and the Florida Department of Transportation requirements thereunder; and

WHEREAS, it is the goal of the recipient that disadvantaged business enterprises be utilized to the fullest extent possible in connection with this project and that specific procedures be established and administered to ensure that disadvantaged businesses have the maximum opportunity to participate in contracts for construction, supplies, equipment, or consultation and other services.

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

1. That the Board of County Commissioners has the authority to amend this Joint Participation Agreement, (referred to herein as "JPA") to increase the amount of the grant to \$2,681,974.

2. That the County Administrator or Executive Director of Palm Tran, Palm Beach County, Florida, is authorized to furnish such additional information as the Florida Department of Transportation may require in connection with the project.

3. That the County Administrator or Executive Director of Palm Tran, Palm Beach County, Florida, is authorized to sign, on behalf of the Board of County Commissioners, a time extension(s) to the JPA not to exceed a one (1) year period, as the County and Florida Department of Transportation may require to complete the project

funded under the JPA; provided, that, all funds needed to complete the project have been budgeted or encumbered.

4. That the Mayor of the Board of County Commissioners is authorized to execute and file with the JPA any assurances or other documents required by the Florida Department of Transportation effectuating the purposes of Title VI of the Civil Rights Act of 1964.

5. That Palm Beach County, through its Mayor, is authorized to set forth and execute affirmative disadvantaged business enterprise policies in connection with the project's procurement needs.

6. That the Board of County Commissioners authorizes its Mayor, on behalf of the Board of County Commissioners of Palm Beach County, Florida, to execute the Supplemental JPA with the Florida Department of Transportation in the total amount of \$2,681,974.

This Resolution shall take effect immediately upon its adoption.

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

- Commissioner Priscilla A. Taylor, Mayor _____
- Commissioner Paulette Burdick, Vice Mayor _____
- Commissioner Hal R. Valeche _____
- Commissioner Shelley Vana _____
- Commissioner Steven L. Abrams _____
- Commissioner Mary Lou Berger _____
- Commissioner Jess R. Santamaria _____

The Mayor thereupon declared the Resolution duly passed and adopted this

_____ day of _____, 2014

APPROVED AS TO FORM AND LEGAL SUFFICIENCY

PALM BEACH COUNTY, FLORIDA
BY ITS BOARD OF COMMISSIONERS
Sharon R. Bock, Clerk and Comptroller

By: _____
County Attorney

By: _____
Deputy Clerk

Number 04

Financial Project No.: <u>407184-1-84-08</u> <small>(item-segment-phase-sequence)</small>	Fund: <u>DU</u> Function: <u>215</u> Federal No.: <u>FL-18-X033</u> DUNS No.: <u>80-939-7102</u>	FLAIR Approp.: <u>088774</u> FLAIR Obj.: <u>790004</u> Org. Code: <u>55042010429</u> Vendor No.: <u>VF596000785153</u>
Contract No.: <u>APS67</u> CFDA Number: <u>20.509</u>	CSFA Number: <u>N/A</u>	

THIS AGREEMENT, made and entered into this _____ day of _____
 by and between the STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION, an agency of the State of Florida,
 hereinafter referred to as the Department, and Palm Beach County Board of County Commissioners
302 North Olive Avenue, West Palm Beach, FL 33401
 hereinafter referred to as Agency.

WITNESSETH:

WHEREAS, the Department and the Agency heretofore on the 10th day of December, 2009
 entered into a Joint Participation Agreement; and
 WHEREAS, the Agency desires to accomplish certain project items as outlined in the Attachment "A" appended
 hereto; and
 WHEREAS, the Department desires to participate in all eligible items for this project as outlined in Attachment
 "A" for a total Department Share of \$ 1,340,987.00
 NOW, THEREFORE THIS INDENTURE WITNESSETH: that for and in consideration of the mutual benefits to flow
 from each to the other, the parties hereto agree that the above described Joint Participation Agreement is to be amended
 and supplemented as follows:

1.00 Project Description: The project description is amended

To provide funding assistance to Palm Beach County for a non-urbanized area public transportation project
 consisting of operating assistance for a public transportation system as authorized under Section 5311 of the
 Federal Transit Administration's (FTA) Program, 49 U.S.C 5311.

2.00 Project Cost:

Paragraph 3.00 of said Agreement is increased decreased by \$ 668,460.00
bringing the revised total cost of the project to \$ 2,681,974.00

Paragraph 4.00 of said Agreement is increased decreased by \$ 334,230.00
bringing the Department's revised total cost of the project to \$ 1,340,987.00

3.00 Amended Exhibits:

Exhibit(s) A,B of said Agreement is amended by Attachment "A".

4.00 Contract Time:

Paragraph 18.00 of said Agreement 12/31/2014.

5.00 E-Verify:

Vendors/Contractors:

1. shall utilize the U.S. Department of Homeland Security's E-Verify system to verify the employment eligibility of all new employees hired by the Vendor/Contractor during the term of the contract; and
2. shall expressly require any subcontractors performing work or providing services pursuant to the state contract to likewise utilize the U.S. Department of Homeland Security's E-Verify system to verify the employment eligibility of all new employees hired by the subcontractor during the contract term.

Financial Project No. 407184-1-84-08
Contract No. APS67
Agreement Date _____

Except as hereby modified, amended or changed, all other terms of said Agreement dated 12/10/2009
and any subsequent supplements shall remain in full force and effect.

IN WITNESS WHEREOF, the parties hereto have caused these presents to be executed, the day and year first
above written.

AGENCY
Palm Beach County Board of County Commissioners
AGENCY NAME

SIGNATORY (PRINTED OR TYPED)

SIGNATURE

TITLE

FDOT
See attached Encumbrance Form for date of Funding
Approval by Comptroller

LEGAL REVIEW
DEPARTMENT OF TRANSPORTATION

DEPARTMENT OF TRANSPORTATION
Director of Transportation Development
TITLE

APPROVED AS TO FORM AND LEGAL SUFFICIENCY

Palm Beach County Attorney

APPROVED AS TO TERMS AND CONDITIONS

Executive Director
PALM TRAN

**ATTACHMENT "A"
 SUPPLEMENTAL JOINT PARTICIPATION AGREEMENT**

This Attachment forms an integral part of that certain Supplemental Joint Participation Agreement between the State of Florida, Department of Transportation and Palm Beach County Board of County Commissioners
302 North Olive Avenue, West Palm Beach, FL 33401
 dated 12/10/2009

DESCRIPTION OF SUPPLEMENT (Include justification for cost change):

To provide funding assistance to Palm Beach County for a non-urbanized area public transportation project consisting of operating assistance for a public transportation system as authorized under Section 5311 of the Federal Transit Administration's (FTA) Program, 49 U.S.C 5311.

	As Approved	As Amended	Net Change
I. Project Cost	\$2,013,514.00	\$2,681,974.00	\$668,460.00
II. Fund	As Approved DU/LF	As Amended DU/LF	Net DU/LF
Department:	\$	\$	\$
Agency:	\$1,006,757.00	\$1,340,987.00	\$334,230.00
Federal:	\$1,006,757.00	\$1,340,987.00	\$334,230.00
Total Project Cost	\$2,013,514.00	\$2,681,974.00	\$668,460.00

Comments:

Deliverables:

- 1.) Refer to Exhibit C and Exhibit D of original JPA.
- 2.) Comply with Transparency Act where applicable.
- 3.) Recipients providing fixed-route service can segregate urbanized and non-urbanized miles based on route maps and allocate system-wide costs accordingly, driver's logs can be maintained to segregate mileage or hours inside and outside the urbanized area.
- 4.) Certification verifying adoption of a System Safety Program Plan.
- 5.) Quarterly reports submitted via TransCIP.
- 6.) Submit invoice every three (3) months at minimum.
- 7.) A copy of the most recent active CTC agreement, if applicable, and requested by FDOT project manager.

DBE Policy:

The contractor, sub recipient or subcontractor shall not discriminate on the basis of race, color, national origin, or sex in the performance of this contract. The contractor shall carry out applicable requirements of 49 CFR part 26 in the award and administration of DOT -assisted contracts. Failure by the contractor to carry out these requirements is a material breach of this contract, which may result in the termination of this contract or such other remedy as the recipient deems appropriate.

ATTACHMENT "A"
SUPPLEMENTAL JOINT PARTICIPATION AGREEMENT

III. MULTI-YEAR OR PREQUALIFIED PROJECT FUNDING

If a project is a multi-year or prequalified project subject to paragraphs 4.10 and 17.20 of this agreement, funds are programmed in the Department's Work program in the following fiscal year(s):

FY	Amount
N/A	\$N/A

BOARD OF COUNTY COMMISSIONERS
PALM BEACH COUNTY
BUDGET AMENDMENT

BGRV 540 120613*145
BGEX 540 120613*454

FUND 1340 Transportation Authority

ACCOUNT NUMBER	ACCOUNT NAME	ORIGINAL BUDGET	CURRENT BUDGET	INCREASE	DECREASE	ADJUSTED BUDGET	EXPEND/ENC 12/6/2013	REMAINING BALANCE
REVENUE								
<u>Non Departmental Revenue</u>								
800 5101 8064	Transfer from Grant Fund 1341	5,011,985	5,011,985	77,179		5,089,164		
Total Receipts & Balances		<u>73,978,900</u>	<u>73,978,900</u>	<u>77,179</u>	<u>0</u>	<u>74,056,079</u>		
EXPENDITURES								
<u>Palm Tran Operations</u>								
540 5140 5214	Diesel	8,820,436	8,820,436	77,179		8,897,615	1,137,264	7,760,351
Total Appropriations & Expenditures		<u>73,978,900</u>	<u>73,978,900</u>	<u>77,179</u>	<u>0</u>	<u>74,056,079</u>		

PALM TRAN

Initiating Department/Division
Administration/Budget Department Approval
OFMB Department - Posted

Signature
12/16/13

Signatures

Signature

Date

1/22/14

By Board of County Commissioners
At Meeting of January 14, 2014

Deputy Clerk to the
Board of County Commissioners

View All 1 of 1 | Future Accounting Period is not allowed for Document Code (A1474)

PBC Revenue Budget Document(BGRV) Dept: 540 ID: 1206130000000000145 Ver.: 1 Function: New Phase: Draft

Modified by jvoils , 12/06/2013

Revenue Budget		Total Lines: 1							
Budget FY	Fund	Department	Unit	Revenue	Dollar Amount	Increase/Decrease	Event Type		
2014	1340	800	5101	8064	\$77,179.00	Increase	BG25		
From 1 to 1 Total: 1									

Action: Modify	Budget FY: 2014
Event Type: BG25	Fiscal Year: 2014
Name: 	Period: 4
Start Date: 	Fund: 1340
End Date: 	Department: 800
Dollar Amount: \$77,179.00	Unit: 5101
Increase/Decrease: Increase	Revenue: 8064 Tr Fr Palm Tran Grants Fd 1341
	Contact:
	Contact Name:
	Description: FY13 Rural Grant - Increase to Award
	House Bill Number: 13-0264

View All 1 of 1 | Future Accounting Period is not allowed for Document Code (A1474)

PBC Expense Budget Document(BGEX) Dept: 540 ID: 1206130000000000454 Ver.: 1 Function: New Phase: Draft Modified by jvoils , 12/06/2013

Expense Budget		Total Lines: 1									
Budget FY	Fund	Department	Appr Unit	Unit	Object	Dollar Amount	Increase/Decrease	Event Type			
2014	1340	540	54051400A	5140	5214	\$77,179.00	Increase	BG03			
From 1 to 1 Total: 1											

Expense Budget

Action: Modify	Budget FY: 2014
Event Type: BG03	Fiscal Year: 2014
Name: 	Period: 4
Start Date: 	Fund: 1340
End Date: 	Department: 540
Dollar Amount: \$77,179.00	Appr Unit: 54051400A
Increase/Decrease: Increase	Unit: 5140
	Object: 5214 Diesel Fuel *Sobj
	Contact:
	Contact Name:
	Description: FY13 Rural Grant Increase Award
	House Bill Number: 13-0264

BOARD OF COUNTY COMMISSIONERS
PALM BEACH COUNTY
BUDGET AMENDMENT

BGRV 540 120613*144
BGEX 540 120613*453

FUND 1341 Transportation Authority

ACCOUNT NUMBER	ACCOUNT NAME	ORIGINAL BUDGET	CURRENT BUDGET	INCREASE	DECREASE	ADJUSTED BUDGET	EXPEND/ENC 12/6/2013	REMAINING BALANCE
REVENUE								
<u>Mass Trans Grants - FTA FY13 Section 5311 - Rural</u>								
542 5101 3148	Federal Grant - Indirect	257,051	257,051	77,179		334,230		
	Total Receipts & Balances	<u>48,456,628</u>	<u>48,456,628</u>	<u>77,179</u>	<u>0</u>	<u>48,533,807</u>		
EXPENDITURES								
<u>Non Oper Expenditures - FTA FY13 Section 5311 - Rural</u>								
820 5101 9063	Transfer to Operating Fund 1340	5,011,985	5,011,985	77,179		5,089,164	0	5,089,164
	Total Appropriations & Expenditures	<u>48,456,628</u>	<u>48,456,628</u>	<u>77,179</u>	<u>0</u>	<u>48,533,807</u>		

PALM TRAN

Initiating Department/Division
Administration/Budget Department Approval
OFMB Department - Posted

12/16/13
12/16/13

Signatures

Date

Chun Di

11/22/14

By Board of County Commissioners
At Meeting of January 14, 2014

Deputy Clerk to the
Board of County Commissioners

ATTACHMENT 3
Page 5 of 6

View All 1 of 1 | Future Accounting Period is not allowed for Document Code (A1474)

PBC Revenue Budget Document(BGRV) Dept: 540 ID: 1206130000000000144 Ver.: 1 Function: New Phase: Draft

Modified by jvoils , 12/06/2013

Revenue Budget		Total Lines: 1							
Budget FY	Fund	Department	Unit	Revenue	Dollar Amount	Increase/Decrease	Event Type		
2014	1341	542	5101	3148	\$77,179.00	Increase	BG25		
From 1 to 1 Total: 1									

Action: Modify	Budget FY: 2014
Event Type: BG25	Fiscal Year: 2014
Name: []	Period: 4
Start Date: []	Fund: 1341
End Date: []	Department: 542
Dollar Amount: \$77,179.00	Unit: 5101
Increase/Decrease: Increase	Revenue: 3148 Fed Gmt Indirect-Transportatn
	Contact: []
	Contact Name: []
	Description: FY14 Rural Grant - Increase Award
	House Bill Number: 13-0263

ATTACHMENT 3
Page 6 of 6

View All 1 of 1 | Future Accounting Period is not allowed for Document Code (A1474)

PBC Expense Budget Document(BGEX) Dept: 540 ID: 1208130000000000453 Ver.: 1 Function: New Phase: Draft Modified by jvoils , 12/06/2013

Expense Budget										Total Lines: 1	
Budget FY	Fund	Department	Appr Unit	Unit	Object	Dollar Amount	Increase/Decrease	Event Type			
2014	1341	820	8205101NA	5101	9063	\$77,179.00	Increase	BG03			
From 1 to 1 Total: 1											

Expense Budget

Action: Modify	Budget FY: 2014
Event Type: BG03	Fiscal Year: 2014
Name: 	Period: 4
Start Date: 	Fund: 1341
End Date: 	Department: 820
Dollar Amount: \$77,179.00	Appr Unit: 8205101NA
Increase/Decrease: Increase	Unit: 5101
	Object: 9063 Tr To Palm Tran Operations Fd 1340
	Contact:
	Contact Name:
	Description: FY14 Rural Grant Increase to Award
	House Bill Number: 13-0263

R2010, 0118

STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION
PUBLIC TRANSPORTATION
JOINT PARTICIPATION AGREEMENT

725-030-08
PUBLIC TRANSPORTATION
05/07

Financial Project No.: <u>407184-1-84-06</u> <small>(Item-segment-phase-sequence)</small>	Fund: <u>DU</u> Function: <u>680</u> Federal No.: <u>FL-18-X028-0</u> DUNS No.: <u>80-939-7102</u>	FLAIR Approp.: <u>088774</u> FLAIR Obj.: <u>790004</u> Org. Code: <u>55042010429</u> Vendor No.: <u>VF596000785153</u>
Contract No.: XXXXXX <u>AP567</u> CFDA Number: <u>20.509</u>	CSFA Number: <u>N/A</u>	

THIS AGREEMENT, made and entered into this 10th day of December, 2009.

by and between the STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION, an agency of the State of Florida,
hereinafter referred to as the Department, and Palm Beach County Board of County Commissioners
302 North Olive Avenue, West Palm Beach, FL 33401

hereinafter referred to as Agency. The Department and Agency agree that all terms of this Agreement will be completed
on or before 12/31/2014 and this Agreement will expire unless a time extension is provided
in accordance with Section 18.00.

WITNESSETH:

WHEREAS, the 11 Agency has the authority to enter into said Agreement and to undertake the project hereinafter
described,
and the Department has been granted the authority to function adequately in all areas of appropriate jurisdiction including
the implementation of an integrated and balanced transportation system and is authorized under
341.051,
Florida Statutes, to enter into this Agreement.

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

1.00 Purpose of Agreement: The purpose of this Agreement is

To provide funding assistance to Palm Beach County for a non-urbanized area Public Transportation project
consisting of operating assistance for a public transportation system as authorized under Section 5311 of the
Federal Transit Administration's Section 18 Program, 49 U.S.C 5311.

and as further described in Exhibit(s) A, B, & C attached hereto and by this reference made a part
hereof, hereinafter referred to as the project, and to provide Departmental financial assistance to the Agency and state the
terms and conditions upon which such assistance will be provided and the understandings as to the manner in which the
project will be undertaken and completed.

2.00 Accomplishment of the Project

2.10 General Requirements: The Agency shall commence, and complete the project as described in Exhibit "A" attached hereto and by this reference made a part hereof this Agreement, with all practical dispatch, in a sound, economical, and efficient manner, and in accordance with the provisions herein, and all applicable laws.

2.20 Pursuant to Federal, State, and Local Law: In the event that any election, referendum, approval, permit, notice, or other proceeding or authorization is requisite under applicable law to enable the Agency to enter into this Agreement or to undertake the project hereunder, or to observe, assume or carry out any of the provisions of the Agreement, the Agency will initiate and consummate, as provided by law, all actions necessary with respect to any such matters so requisite.

2.30 Funds of the Agency: The Agency shall initiate and prosecute to completion all proceedings necessary including federal aid requirements to enable the Agency to provide the necessary funds for completion of the project.

2.40 Submission of Proceedings, Contracts and Other Documents: The Agency shall submit to the Department such data, reports, records, contracts and other documents relating to the project as the Department may require as listed in Exhibit "C" attached hereto and by this reference made a part hereof.

3.00 Project Cost: The total estimated cost of the project is \$ 505,374.00. This amount is based upon the estimate summarized in Exhibit "B" attached hereto and by this reference made a part hereof this Agreement. The Agency agrees to bear all expenses in excess of the total estimated cost of the project and any deficits involved.

4.00 Department Participation: The Department agrees to maximum participation, including contingencies, in the project in the amount of \$ 252,687.00 as detailed in Exhibit "B", or in an amount equal to the percentage(s) of total project cost shown in Exhibit "B", whichever is less.

4.10 Project Cost Eligibility : Project costs eligible for State participation will be allowed only from the effective date of this agreement. It is understood that State participation in eligible project costs is subject to:

- (a) Legislative approval of the Department's appropriation request in the work program year that the project is scheduled to be committed;
- (b) Availability of funds as stated in Section 17.00 of this Agreement;
- (c) Approval of all plans, specifications, contracts or other obligating documents and all other terms of this Agreement;
- (d) Department approval of the project scope and budget (Exhibits A & B) at the time appropriation authority becomes available.

4.20 Front End Funding : Front end funding is is not applicable. If applicable, the Department may initially pay 100% of the total allowable incurred project costs up to an amount equal to its total share of participation as shown in paragraph 4.00.

5.00 Retainage : Retainage is is not applicable. If applicable, 0 percent of the Department's total share of participation as shown in paragraph 4.00 is to be held in retainage to be disbursed, at the Department's discretion, on or before the completion of the final project audit.

6.00 Project Budget and Payment Provisions:

6.10 The Project Budget: A project budget shall be prepared by the Agency and approved by the Department. The Agency shall maintain said budget, carry out the project and shall incur obligations against and make disbursements of project funds only in conformity with the latest approved budget for the project. No budget increase or decrease shall be effective unless it complies with fund participation requirements established in Section 4.00 of this Agreement and is approved by the Department Comptroller.

6.20 Payment Provisions: Unless otherwise allowed under Section 4.20, payment will begin in the year the project or project phase is scheduled in the work program as of the date of the agreement. Payment will be made for actual costs incurred as of the date the invoice is submitted with the final payment due upon receipt of a final invoice.

7.00 Accounting Records:

7.10 Establishment and Maintenance of Accounting Records: The Agency shall establish for the project, in conformity with requirements established by Department's program guidelines/procedures and "Principles for State and Local Governments", separate accounts to be maintained within its existing accounting system or establish independent accounts. Such accounts are referred to herein collectively as the "project account". Documentation of the project account shall be made available to the Department upon request any time during the period of the Agreement and for three years after final payment is made.

7.20 Funds Received Or Made Available for The Project: The Agency shall appropriately record in the project account, and deposit in a bank or trust company which is a member of the Federal Deposit Insurance Corporation, all payments received by it from the Department pursuant to this Agreement and all other funds provided for, accruing to, or otherwise received on account of the project, which Department payments and other funds are herein collectively referred to as "project funds". The Agency shall require depositories of project funds to secure continuously and fully all project funds in excess of the amounts insured under federal plans, or under State plans which have been approved for the deposit of project funds by the Department, by the deposit or setting aside of collateral of the types and in the manner as prescribed by State Law for the security of public funds, or as approved by the Department.

7.30 Costs Incurred for the Project: The Agency shall charge to the project account all eligible costs of the project. Costs in excess of the latest approved budget or attributable to actions which have not received the required approval of the Department shall not be considered eligible costs.

7.40 Documentation of Project Costs: All costs charged to the project, including any approved services contributed by the Agency or others, shall be supported by properly executed payrolls, time records, invoices, contracts, or vouchers evidencing in proper detail the nature and propriety of the charges.

7.50 Checks, Orders, and Vouchers: Any check or order drawn by the Agency with respect to any item which is or will be chargeable against the project account will be drawn only in accordance with a properly signed voucher then on file in the office of the Agency stating in proper detail the purpose for which such check or order is drawn. All checks, payrolls, invoices, contracts, vouchers, orders, or other accounting documents pertaining in whole or in part to the project shall be clearly identified, readily accessible, and, to the extent feasible, kept separate and apart from all other such documents.

7.60 Audit Reports: In addition to the requirements below, the Agency agrees to comply and cooperate with any monitoring procedures/processes deemed appropriate by the Department, including but not limited to site visits and limited scope audits. The Agency further agrees to comply and cooperate with any inspections, reviews, investigations, or audits deemed necessary by the State Comptroller or Auditor General. The Agency shall retain sufficient records demonstrating its compliance with the terms of this Agreement for a period of three years from the date the audit report is issued, and shall allow the Department access to such records and working papers upon request. The following requirements do not limit the authority of the Department to conduct or arrange for the conduct of additional audits or evaluations of state financial assistance or limit the authority of any state agency inspector general, the Auditor General, or any other state official.

The Agency shall comply with all audit and audit reporting requirements as specified in Exhibit "D" attached hereto and by this reference made a part hereof this Agreement.

7.61 Monitoring: In addition to reviews of audits conducted in accordance with OMB Circular A-133 and Section 215.97, Florida Statutes, (see "Audits" below), monitoring procedures may include, but not be limited to, on-site visits by Department staff, limited scope audits as defined by OMB Circular A-133, and/or other procedures. The Agency agrees to comply and cooperate fully with any monitoring procedures/processes deemed appropriate by the Department. In the event the Department determines that a limited scope audit of the Agency is appropriate, the Agency agrees to comply with any additional instructions provided by the Department staff to the Agency regarding such audit. The Agency further agrees to comply and cooperate with any inspections, reviews, investigations, or audits deemed necessary by FDOT's Office of Inspector General (OIG) and Florida's Chief Financial Officer (CFO) or Auditor General.

7.62 Audits:

Part I Federally Funded: If the Agency is a state, local government, or non-profit organizations as defined in OMB Circular A-133 and a recipient of federal funds, the following annual audit criteria will apply:

1. In the event that the recipient expends \$500,000 or more in Federal awards in its fiscal year, the recipient must have a single or program-specific audit conducted in accordance with the provisions of OMB Circular A-133, as revised. Exhibit "D" to this agreement indicates Federal resources awarded through the Department by this agreement. In determining the Federal awards expended in its fiscal year, the recipient shall consider all sources of Federal awards, including Federal resources received from the Department. The determination of amounts of Federal awards expended should be in accordance with the guidelines established by OMB Circular A-133, as revised. An audit of the recipient conducted by the Auditor General in accordance with the provisions OMB Circular A-133, as revised, will meet the requirements of this part.

2. In connection with the audit requirements addressed in Part I, Paragraph 1., the recipient shall fulfill the requirements relative to auditee responsibilities as provided in Subpart C of OMB Circular A-133.

3. If the recipient expends less than the amount in Part I, Paragraph 1., an audit conducted in accordance with the provisions of OMB Circular A-133, is not required. If the recipient elects to conduct such an audit, the cost of the audit must be paid from resources obtained from other than Federal entities.

4. Federal awards are to be identified using the Catalog of Federal Domestic Assistance (CFDA) title and number, award number and year, and name of the awarding federal agency.

Part II State Funded: If the Agency is a nonstate entity as defined by Section 215.97(2)(m), Florida Statutes, and a recipient of state funds, the following annual audit criteria will apply:

1. In the event that the recipient expends a total amount of state financial assistance equal to or in excess of \$500,000 in any fiscal year, the recipient must have a State single or project-specific audit for such fiscal year in accordance with Section 215.97, Florida Statutes; applicable rules of the Department of Financial Services and the CFO; and Chapters 10.550 (local governmental entities) or 10.650 (nonprofit and for-profit organizations), Rules of the Auditor General. Exhibit "D" to this agreement indicates state financial assistance awarded through the Department by this agreement. In determining the state financial assistance expended in its fiscal year, the recipient shall consider all sources of state financial assistance, including state financial assistance received from the Department, other state agencies, and other nonstate entities. State financial assistance does not include Federal direct or pass-through awards and resources received by a nonstate entity for Federal program matching requirements.

2. In connection with the audit requirements addressed in Part II, Paragraph 1., the recipient shall ensure that the audit complies with the requirements of Section 215.97(7), Florida Statutes. This includes submission of a financial reporting package as defined by Section 215.97(2)(e), Florida Statutes, and Chapter 10.550 (local governmental entities) or 10.650 (nonprofit and for-profit organizations), Rules of the Auditor General.

3. If the recipient expends less than the amount in Part II, Paragraph 1., such audit is not required. If the recipient elects to conduct such an audit, the cost of the audit must be paid from the recipient's resources obtained from nonstate entities.

4. State awards are to be identified using the Catalog of State Financial Assistance (CSFA) title and number, award number and year, and name of the state agency awarding it.

Part III Other Audit Requirements

1. The Agency shall follow-up and take corrective action on audit findings. Preparation of a summary schedule of prior year audit findings, including corrective action and current status of the audit findings is required. Current year audit findings require corrective action and status of findings.

2. Records related to unresolved audit findings, appeals, or litigation shall be retained until the action is completed or the dispute is resolved. Access to project records and audit work papers shall be given to the Department, the Department Comptroller, and the Auditor General. This section does not limit the authority of the Department to conduct or arrange for the conduct of additional audits or evaluations of state financial assistance or limit the authority of any other state official.

Part IV Report Submission

1. Copies of reporting packages for audits conducted in accordance with OMB Circular A-133, as revised, and required by Section 7.622 Part I of this agreement shall be submitted, when required by Section .320 (d), OMB Circular A-133, by or on behalf of the recipient directly to each of the following:

A. The Department at each of the following addresses:

3400 West Commercial Boulevard
Fort Lauderdale, FL 33309

B. The number of copies required by Sections .320 (d)(1) and (2), OMB Circular A-133, submitted to the following address:

Federal Audit Clearinghouse
Bureau of the Census
1201 East 10th Street
Jeffersonville, IN 47132

C. Other Federal agencies and pass-through entities in accordance with Sections .320 (e) and (f), OMB Circular A-133.

3400 West Commercial Boulevard
Fort Lauderdale, FL 33309

2. In the event that a copy of the reporting package for an audit required by Section 7.62 Part I of this Agreement and conducted in accordance with OMB Circular A-133 is not required to be submitted to the Department for reasons pursuant to section .320 (e)(2), OMB Circular A-133, the recipient shall submit the required written notification pursuant to Section .320 (e)(2) and a copy of the recipient's audited schedule of expenditures of Federal awards directly to each of the following:

3400 West Commercial Boulevard
Fort Lauderdale, FL 33309

In addition, pursuant to Section .320 (f), OMB Circular A-133, as revised, the recipient shall submit a copy of the reporting package described in Section .320 (c), OMB Circular A-133, and any management letters issued by the auditor, to the Department at each of the following addresses:

3400 West Commercial Boulevard
Fort Lauderdale, FL 33309

3. Copies of financial reporting packages required by Section 7.62 Part II of this Agreement shall be submitted by or on behalf of the recipient directly to each of the following:
 - A. The Department at each of the following addresses:

3400 West Commercial Boulevard
Fort Lauderdale, FL 33309
 - B. The Auditor General's Office at the following address:

Auditor General's Office
Room 401, Pepper Building
111 West Madison Street
Tallahassee, Florida 32399-1450
4. Copies of reports or the management letter required by Section 7.62 Part III of this Agreement shall be submitted by or on behalf of the recipient directly to:
 - A. The Department at each of the following addresses:

3400 West Commercial Boulevard
Fort Lauderdale, FL 33309
5. Any reports, management letter, or other information required to be submitted to the Department pursuant to this Agreement shall be submitted timely in accordance with OMB Circular A-133, Section 215.97, Florida Statutes, and Chapter 10.550 (local governmental entities) or 10.650 (nonprofit and for-profit organizations), Rules of the Auditor General, as applicable.
6. Recipients, when submitting financial reporting packages to the Department for audits done in accordance with OMB Circular A-133 or Chapters 10.550 (local governmental entities) or 10.650 (nonprofit and for-profit organizations), Rules of the Auditor General, should indicate the date that the reporting package was delivered to the Agency in correspondence accompanying the reporting package.

7.63 Record Retention: The Agency shall retain sufficient records demonstrating its compliance with the terms of this Agreement for a period of at least five years from the date the audit report is issued, and shall allow the Department, or its designee, the CFO or Auditor General access to such records upon request. The Agency shall ensure that the independent audit working papers are made available to the Department, or its designee, the CFO, or Auditor General upon request for a period of at least five years from the date the audit report is issued, unless extended in writing by the Department.

7.64 Other Requirements: If an audit discloses any significant audit findings related to any award, including material noncompliance with individual project compliance requirements or reportable conditions in internal controls of the Agency, the Agency shall submit as part of the audit package to the Department a plan for corrective action to eliminate such audit findings or a statement describing the reasons that corrective action is not necessary. The Agency shall take timely and appropriate corrective action to any audit findings, recommendations, and corrective action plans.

7.65 Insurance: Execution of this Joint Participation Agreement constitutes a certification that the Agency has and will maintain the ability to repair or replace any project equipment or facilities in the event of loss or damage due to any accident or casualty for the useful life of such equipment or facilities. In the event of the loss of such equipment or facilities, the Agency shall either replace the equipment or facilities or reimburse the Department to the extent of its interest in the lost equipment or facility. In the event this Agreement is for purchase of land or for the construction of infrastructure such as airport runways the Department may waive or modify this section.

8.00 Requisitions and Payments:

8.10 Action by the Agency: In order to obtain any Department funds, the Agency shall file with the Department of Transportation, District Four Public Transportation Office 3400 West Commercial Boulevard, Fort Lauderdale, FL, 33309-3421 its requisition on a form or forms prescribed by the Department, and any other data pertaining to the project account (as defined in Paragraph 7.10 hereof) to justify and support the payment requisitions.

8.11 Invoices for fees or other compensation for services or expenses shall be submitted in detail sufficient for a proper preaudit and postaudit thereof.

8.12 Invoices for any travel expenses shall be submitted in accordance with Chapter 112.061, F.S. The Department may establish rates lower than the maximum provided in Chapter 112.061, F.S.

8.13 For real property acquired, submit;

- (a) the date the Agency acquired the real property,
- (b) a statement by the Agency certifying that the Agency has acquired said real property, and actual consideration paid for real property.
- (c) a statement by the Agency certifying that the appraisal and acquisition of the real property together with any attendant relocation of occupants was accomplished in compliance with all federal laws, rules and procedures required by any federal oversight agency and with all state laws, rules and procedures that may apply to the Agency acquiring the real property.

8.20 The Department's Obligations: Subject to other provisions hereof, the Department will honor such requisitions in amounts and at times deemed by the Department to be proper to ensure the carrying out of the project and payment of the eligible costs. However, notwithstanding any other provision of this Agreement, the Department may elect by notice in writing not to make a payment on the project if:

8.21 Misrepresentation: The Agency shall have made misrepresentation of a material nature in its application, or any supplement thereto or amendment thereof, or in or with respect to any document or data furnished therewith or pursuant hereto;

8.22 Litigation: There is then pending litigation with respect to the performance by the Agency of any of its duties or obligations which may jeopardize or adversely affect the project, the Agreement, or payments to the project;

8.23 Approval by Department: The Agency shall have taken any action pertaining to the project which, under this agreement, requires the approval of the Department or has made related expenditures or incurred related obligations without having been advised by the Department that same are approved;

8.24 Conflict of interests: There has been any violation of the conflict of interest provisions contained herein;
or

8.25 Default: The Agency has been determined by the Department to be in default under any of the provisions of the Agreement.

8.26 Federal Participation (If Applicable): Any federal agency providing federal financial assistance to the project suspends or terminates federal financial assistance to the project. In the event of suspension or termination of federal financial assistance, the Agency will reimburse the Department for all disallowed costs, including any and all federal financial assistance as detailed in Exhibit "B."

8.30 Disallowed Costs: In determining the amount of the payment, the Department will exclude all projects costs incurred by the Agency prior to the effective date of this Agreement, costs which are not provided for in the latest approved budget for the project, and costs attributable to goods or services received under a contract or other arrangements which have not been approved in writing by the Department.

8.40 Payment Offset: If, after project completion, any claim is made by the Department resulting from an audit or for work or services performed pursuant to this agreement, the Department may offset such amount from payments due for work or services done under any public transportation joint participation agreement which it has with the Agency owing such amount if, upon demand, payment of the amount is not made within sixty (60) days to the Department. Offsetting amounts shall not be considered a breach of contract by the Department.

9.00 Termination or Suspension of Project:

9.10 Termination or Suspension Generally: If the Agency abandons or, before completion, finally discontinues the project; or if, by reason of any of the events or conditions set forth in Sections 8.21 to 8.26 inclusive, or for any other reason, the commencement, prosecution, or timely completion of the project by the Agency is rendered improbable, infeasible, impossible, or illegal, the Department will, by written notice to the Agency, suspend any or all of its obligations under this Agreement until such time as the event or condition resulting in such suspension has ceased or been corrected, or the Department may terminate any or all of its obligations under this Agreement.

9.11 Action Subsequent to Notice of Termination or Suspension. Upon receipt of any final termination or suspension notice under this paragraph, the Agency shall proceed promptly to carry out the actions required therein which may include any or all of the following: (1) necessary action to terminate or suspend, as the case may be, project activities and contracts and such other action as may be required or desirable to keep to the minimum the costs upon the basis of which the financing is to be computed; (2) furnish a statement of the project activities and contracts, and other undertakings the cost of which are otherwise includable as project costs; and (3) remit to the Department such portion of the financing and any advance payment previously received as is determined by the Department to be due under the provisions of the Agreement. The termination or suspension shall be carried out in conformity with the latest schedule, plan, and budget as approved by the Department or upon the basis of terms and conditions imposed by the Department upon the failure of the Agency to furnish the schedule, plan, and budget within a reasonable time. The approval of a remittance by the Agency or the closing out of federal financial participation in the project shall not constitute a waiver of any claim which the Department may otherwise have arising out of this Agreement.

9.12 The Department reserves the right to unilaterally cancel this Agreement for refusal by the contractor or Agency to allow public access to all documents, papers, letters, or other material subject to the provisions of Chapter 119, F.S. and made or received in conjunction with this Agreement.

10.00 Remission of Project Account Upon Completion of Project: Upon completion of the project, and after payment, provision for payment, or reimbursement of all project costs payable from the project account is made, the Agency shall remit to the Department its share of any unexpended balance in the project account.

11.00 Audit and Inspection: The Agency shall permit, and shall require its contractors to permit, the Department's authorized representatives to inspect all work, materials, payrolls, records; and to audit the books, records and accounts pertaining to the financing and development of the project.

12.00 Contracts of the Agency:

12.10 Third Party Agreements: Except as otherwise authorized in writing by the Department, the Agency shall not execute any contract or obligate itself in any manner requiring the disbursement of Department joint participation funds, including consultant, construction or purchase of commodities contracts or amendments thereto, with any third party with respect to the project without the written approval of the Department. Failure to obtain such approval shall be sufficient cause for nonpayment by the Department as provided in Section 8.23. The Department specifically reserves unto itself the right to review the qualifications of any consultant or contractor and to approve or disapprove the employment of the same.

12.20 Compliance with Consultants' Competitive Negotiation Act: It is understood and agreed by the parties hereto that participation by the Department in a project with an Agency, where said project involves a consultant contract for engineering, architecture or surveying services, is contingent on the Agency complying in full with provisions of Chapter 287, F.S., Consultants' Competitive Negotiation Act. At the discretion of the Department, the Agency will involve the Department in the Consultant Selection Process for all contracts. In all cases, the Agency's Attorney shall certify to the Department that selection has been accomplished in compliance with the Consultants' Competitive Negotiation Act.

12.30 Disadvantaged Business Enterprise (DBE) Policy and Obligation:

12.31 DBE Policy: It is the policy of the Department that disadvantaged business enterprises as defined in 49 CFR Part 26, as amended, shall have the maximum opportunity to participate in the performance of contracts financed in whole or in part with Department funds under this Agreement. The DBE requirements of 49 CFR Part 26, as amended, apply to this Agreement.

12.32 DBE Obligation: The Agency and its contractors agree to ensure that Disadvantaged Business Enterprises as defined in 49 CFR Part 26, as amended, have the maximum opportunity to participate in the performance of contracts and this Agreement. In this regard, all recipients, and contractors shall take all necessary and reasonable steps in accordance with 49 CFR Part 26, as amended, to ensure that the Disadvantaged Business Enterprises have the maximum opportunity to compete for and perform contracts. Grantees, recipients and their contractors shall not discriminate on the basis of race, color, national origin or sex in the award and performance of Department assisted contracts.

12.40 The Agency agrees to report any reasonable cause notice of noncompliance based on 49 CFR Part 26 filed under this section to the Department within 30 days of receipt by the Agency.

13.00 Restrictions, Prohibitions, Controls, and Labor Provisions:

13.10 Equal Employment Opportunity: In connection with the carrying out of any project, the Agency shall not discriminate against any employee or applicant for employment because of race, age, creed, color, sex or national origin. The Agency will take affirmative action to ensure that applicants are employed, and that employees are treated during employment, without regard to their race, age, creed, color, sex, or national origin. Such action shall include, but not be limited to, the following: Employment upgrading, demotion, or transfer; recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship. The Agency shall insert the foregoing provision modified only to show the particular contractual relationship in all its contracts in connection with the development or operation of the project, except contracts for standard commercial supplies or raw materials, and shall require all such contractors to insert a similar provision in all subcontracts, except subcontracts for standard commercial supplies or raw materials. When the project involves installation, construction, demolition, removal, site improvement, or similar work, the Agency shall post, in conspicuous places available to employees and applicants for employment for project work, notices to be provided by the Department setting forth the provisions of the nondiscrimination clause.

13.20 Title VI - Civil Rights Act of 1964: Execution of this Joint Participation Agreement constitutes a certification that the Agency will comply with all the requirements imposed by Title VI of the Civil Rights Act of 1964 (42 U.S.C. 2000d, et. seq.), the Regulations of the Federal Department of Transportation issued thereunder, and the assurance by the Agency pursuant thereto.

13.30 Title VIII - Civil Rights Act of 1968: Execution of this Joint Participation Agreement constitutes a certification that the Agency will comply with all the requirements imposed by Title VIII of the Civil Rights Act of 1968, 42 USC 3601, et seq., which among other things, prohibits discrimination in housing on the basis of race, color, national origin, creed, sex, and age.

13.40 Americans with Disabilities Act of 1990 (ADA): Execution of this Joint Participation Agreement constitutes a certification that the Agency will comply with all the requirements imposed by the ADA (42 U.S.C. 12102, et. seq.), the regulations of the federal government issued thereunder, and the assurance by the Agency pursuant thereto.

13.50 Prohibited Interests: The Agency shall not enter into a contract or arrangement in connection with the project or any property included or planned to be included in the project, with any officer, director or employee of the Agency, or any business entity of which the officer, director or employee or the officer's, director's or employee's spouse or child is an officer, partner, director, or proprietor or in which such officer, director or employee or the officer's, director's or employee's spouse or child, or any combination of them, has a material interest.

"Material Interest" means direct or indirect ownership of more than 5 percent of the total assets or capital stock of any business entity.

The Agency shall not enter into any contract or arrangement in connection with the project or any property included or planned to be included in the project, with any person or entity who was represented before the Agency by any person who at any time during the immediately preceding two years was an officer, director or employee of the Agency.

The provisions of this subsection shall not be applicable to any agreement between the Agency and its fiscal depositories, any agreement for utility services the rates for which are fixed or controlled by the government, or any agreement between the Agency and an agency of state government.

13.60 Interest of Members of, or Delegates to, Congress: No member or delegate to the Congress of the United States shall be admitted to any share or part of the Agreement or any benefit arising therefrom.

14.00 Miscellaneous Provisions:

14.10 Environmental Pollution: Execution of this Joint Participation Agreement constitutes a certification by the Agency that the project will be carried out in conformance with all applicable environmental regulations including the securing of any applicable permits. The Agency will be solely responsible for any liability in the event of non-compliance with applicable environmental regulations, including the securing of any applicable permits, and will reimburse the Department for any loss incurred in connection therewith.

14.20 Department Not Obligated to Third Parties: The Department shall not be obligated or liable hereunder to any party other than the Agency.

14.30 When Rights and Remedies Not Waived: In no event shall the making by the Department of any payment to the Agency constitute or be construed as a waiver by the Department of any breach of covenant or any default which may then exist, on the part of the Agency, and the making of such payment by the Department while any such breach or default shall exist shall in no way impair or prejudice any right or remedy available to the Department with respect to such breach or default.

14.40 How Agreement is Affected by Provisions Being Held Invalid: If any provision of this Agreement is held invalid, the remainder of this Agreement shall not be affected. In such an instance the remainder would then continue to conform to the terms and requirements of applicable law.

14.50 Bonus or Commission: By execution of the Agreement the Agency represents that it has not paid and, also, agrees not to pay, any bonus or commission for the purpose of obtaining an approval of its application for the financing hereunder.

14.60 State or Territorial Law: Nothing in the Agreement shall require the Agency to observe or enforce compliance with any provision thereof, perform any other act or do any other thing in contravention of any applicable State law: Provided, that if any of the provisions of the Agreement violate any applicable State law, the Agency will at once notify the Department in writing in order that appropriate changes and modifications may be made by the Department and the Agency to the end that the Agency may proceed as soon as possible with the project.

14.70 Use and Maintenance of Project Facilities and Equipment: The Agency agrees that the project facilities and equipment will be used by the Agency to provide or support public transportation for the period of the useful life of such facilities and equipment as determined in accordance with general accounting principles and approved by the Department. The Agency further agrees to maintain the project facilities and equipment in good working order for the useful life of said facilities or equipment.

14.71 Property Records: The Agency agrees to maintain property records, conduct physical inventories and develop control systems as required by 49 CFR Part 18, when applicable.

14.80 Disposal of Project Facilities or Equipment: If the Agency disposes of any project facility or equipment during its useful life for any purpose except its replacement with like facility or equipment for public transportation use, the Agency will comply with the terms of 49 CFR Part 18 relating to property management standards. The Agency agrees to remit to the Department a proportional amount of the proceeds from the disposal of the facility or equipment. Said proportional amount shall be determined on the basis of the ratio of the Department financing of the facility or equipment as provided in this Agreement.

14.90 Contractual Indemnity: To the extent provided by law, the Agency shall indemnify, defend, and hold harmless the Department and all of its officers, agents, and employees from any claim, loss, damage, cost, charge, or expense arising out of any act, error, omission, or negligent act by the Agency, its agents, or employees, during the performance of the Agreement, except that neither the Agency, its agents, or its employees will be liable under this paragraph for any claim, loss, damage, cost, charge, or expense arising out of any act, error, omission, or negligent act by the Department or any of its officers, agents, or employees during the performance of the Agreement.

When the Department receives a notice of claim for damages that may have been caused by the Agency in the performance of services required under this Agreement, the Department will immediately forward the claim to the Agency. The Agency and the Department will evaluate the claim and report their findings to each other within fourteen (14) working days and will jointly discuss options in defending the claim. After reviewing the claim, the Department will determine whether to require the participation of the Agency in the defense of the claim or to require that the Agency defend the Department in such claim as described in this section. The Department's failure to promptly notify the Agency of a claim shall not act as a waiver of any right herein to require the participation in or defense of the claim by Agency. The Department and the Agency will each pay its own expenses for the evaluation, settlement negotiations, and trial, if any. However, if only one party participates in the defense of the claim at trial, that party is responsible for all expenses at trial.

15.00 Plans and Specifications: In the event that this Agreement involves the purchasing of capital equipment or the constructing and equipping of facilities, the Agency shall submit to the Department for approval all appropriate plans and specifications covering the project. The Department will review all plans and specifications and will issue to the Agency written approval with any approved portions of the project and comments or recommendations concerning any remainder of the project deemed appropriate. After resolution of these comments and recommendations to the Department's satisfaction, the Department will issue to the Agency written approval with said remainder of the project. Failure to obtain this written approval shall be sufficient cause for nonpayment by the Department as provided in 8.23.

16.00 Project Completion, Agency Certification: The Agency will certify in writing on or attached to the final invoice, that the project was completed in accordance with applicable plans and specifications, is in place on the Agency facility, that adequate title is in the Agency and that the project is accepted by the Agency as suitable for the intended purpose.

17.00 Appropriation of Funds:

17.10 The State of Florida's performance and obligation to pay under this Agreement is contingent upon an annual appropriation by the Legislature.

17.20 Multi-Year Commitment: In the event this Agreement is in excess of \$25,000 and has a term for a period of more than one year, the provisions of Chapter 339.135(6)(a), F.S., are hereby incorporated: "(a) The Department, during any fiscal year, shall not expend money, incur any liability, or enter into any contract which, by its terms involves the expenditure of money in excess of the amounts budgeted as available for expenditure during such fiscal year. Any contract, verbal or written, made in violation of this subsection is null and void, and no money may be paid on such contract. The Department shall require a statement from the comptroller of the Department that funds are available prior to entering into any such contract or other binding commitment of funds. Nothing herein contained shall prevent the making of contracts for periods exceeding 1 year, but any contract so made shall be executory only for the value of the services to be rendered or agreed to be paid for in succeeding fiscal years; and this paragraph shall be incorporated verbatim in all contracts of the Department which are for an amount in excess of 25,000 dollars and which have a term for a period of more than 1 year."

18.00 Expiration of Agreement: The Agency agrees to complete the project on or before 12/31/2014. If the Agency does not complete the project within this time period, this Agreement will expire unless an extension of the time period is requested by the Agency and granted in writing by the Director of Transportation Development. Expiration of this Agreement will be considered termination of the project and the procedure established in Section 9.00 of this Agreement shall be initiated.

18.10 Final Invoice: The Agency must submit the final invoice on this project to the Department within 120 days after the expiration of this Agreement. Invoices submitted after the 120 day time period will not be paid.

19.00 Agreement Format: All words used herein in the singular form shall extend to and include the plural. All words used in the plural form shall extend to and include the singular. All words used in any gender shall extend to and include all genders.

20.00 Execution of Agreement: This Agreement may be simultaneously executed in a minimum of two counterparts, each of which so executed shall be deemed to be an original, and such counterparts together shall constitute one in the same instrument.

21.00 Restrictions on Lobbying:

21.10 Federal: The Agency agrees that no federal appropriated funds have been paid or will be paid by or on behalf of the Agency, to any person for influencing or attempting to influence any officer or employee of any federal agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any federal contract, the making of any federal grant, the making of any federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment or modification of any federal contract, grant, loan or cooperative agreement.

If any funds other than federal appropriated funds have been paid by the Agency to any person for influencing or attempting to influence an officer or employee of any federal agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Joint Participation Agreement, the undersigned shall complete and submit Standard Form-LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions.

The Agency shall require that the language of this section be included in the award documents for all subawards at all tiers (including subcontracts, subgrants, and contracts under grants, loans and cooperative agreements) and that all subrecipients shall certify and disclose accordingly.

21.20 State: No funds received pursuant to this contract may be expended for lobbying the Legislature or a state agency.

22.00 Vendors Rights: Vendors (in this document identified as Agency) providing goods and services to the Department should be aware of the following time frames. Upon receipt, the Department has five (5) working days to inspect and approve the goods and services unless the bid specifications, purchase order or contract specifies otherwise. The Department has 20 days to deliver a request for payment (voucher) to the Department of Financial Services. The 20 days are measured from the latter of the date the invoice is received or the goods or services are received, inspected and approved.

If a payment is not available within 40 days after receipt of the invoice and receipt, inspection and approval of goods and services, a separate interest penalty in accordance with Section 215.422(3)(b), F.S. will be due and payable, in addition to the invoice amount to the Agency. The interest penalty provision applies after a 35 day time period to health care providers, as defined by rule. Interest penalties of less than one (1) dollar will not be enforced unless the Agency requests payment. Invoices which have to be returned to an Agency because of vendor preparation errors will result in a delay in the payment. The invoice payment requirements do not start until a properly completed invoice is provided to the Department.

A Vendor Ombudsman has been established within the Department of Financial Services. The duties of this individual include acting as an advocate for Agencies who may be experiencing problems in obtaining timely payment(s) from the Department. The Vendor Ombudsman may be contacted at (850) 410-9724 or by calling the Department of Financial Services Hotline, 1-800-848-3792.

23.00 Public Entity Crime: A person or affiliate who has been placed on the convicted vendor list following a conviction for a public entity crime may not submit a bid on a contract to provide any goods or services to a public entity, may not submit a bid on a contract with a public entity for the construction or repair of a public building or public work, may not submit bids on leases of real property to a public entity, may not be awarded or perform work as a contractor, supplier, subcontractor, or consultant under a contract with any public entity, and may not transact business with any public entity in excess of the threshold amount provided in s. 287.017, F.S. for CATEGORY TWO for a period of 36 months from the date of being placed on the convicted vendor list.

24.00 Discrimination: An entity or affiliate who has been placed on the discriminatory vendor list may not submit a bid on a contract to provide any goods or services to a public entity, may not submit a bid on a contract with a public entity for the construction or repair of a public building or public work, may not submit bids on leases of real property to a public entity, may not be awarded or perform work as a contractor, supplier, subcontractor, or consultant under a contract with any public entity, and may not transact business with any public entity.

Financial Project No. 407184-1-84-06
Contract No. ~~APPS~~ APS67
Agreement Date 12/10/09

IN WITNESS WHEREOF, the parties hereto have caused these presents be executed, the day and year first above written.

AGENCY R2010 0118

FDOT

Palm Beach County Board of County Commissioners

AGENCY NAME

Earl Aaronson

SIGNATORY (PRINTED OR TYPED)

SIGNATURE

Chairman

TITLE

See attached Encumbrance Form for date of Funding Approval by Comptroller 12/10/09

LEGAL REVIEW
DEPARTMENT OF TRANSPORTATION

DEPARTMENT OF TRANSPORTATION
Director of Transportation Development

TITLE

Sharon R. Bock, Clerk & Comptroller
Palm Beach County

By

Wally Powell
Deputy Clerk

DEC 10 2009

APPROVED AS TO FORM AND LEGAL SUFFICIENCY

APPROVED AS TO TERMS AND CONDITIONS

[Signature]
Palm Beach County Attorney

[Signature]
Executive Director
PALM TRAN

Financial Project No. 407184-1-84-06

Contract No. ~~ANP66~~ APS67

Agreement Date 12/10/09

EXHIBIT "A"
PROJECTS DESCRIPTION AND RESPONSIBILITIES

This exhibit forms an integral part of that certain Joint Participation Agreement between the State of Florida, Department of Transportation and Palm Beach County Board of County Commissioners
302 North Olive Avenue, West Palm Beach, FL 33401
referenced by the above Financial Project Number.

PROJECT LOCATION:

Palm Beach County, Florida

PROJECT DESCRIPTION:

To provide funding assistance to Palm Beach County for rural operating assistance for a public transportation system as authorized under Section 5311 of the Federal Transit Administration's Section 18 Program, U.S.C. 5311

SPECIAL CONSIDERATIONS BY AGENCY:

The audit report(s) required in paragraph 7.60 of the Agreement shall include a schedule of project assistance that will reflect the Department's contract number, Financial Project Number and the Federal Identification number, where applicable, and the amount of state funding action (receipt and disbursement of funds) and any federal or local funding action and the funding action from any other source with respect to the project.

SPECIAL CONSIDERATIONS BY DEPARTMENT:

N/A

Financial Project No. 40718418401
 Contract No. ~~APPS~~ APSL67
 Agreement Date 12/10/09

EXHIBIT "B"
PROJECT BUDGET

This exhibit forms an integral part of that certain Joint Participation Agreement between the State of Florida, Department of Transportation and the PALM BEACH COUNTY BOARD OF COUNTY COMMISSIONERS referenced by the above Financial Project Number.

PROJECT ESTIMATED AND PROGRAMMED BUDGET:

The Department has programmed the funding amounts shown below in the most currently adopted Work Program. The funding for subsequent years is based upon federal and/or state appropriation levels and on the distribution formula as outlined in Exhibit "C". This funding will be made available, annually, in the following manner. After all program requirements have been met, the Department will encumber funds for that fiscal year and will advise the agency in writing of the amount of funding available and the beginning date when eligible project costs may be incurred. This notification must be signed by the agency and returned to the Department.

FY 2009/2010

Local Funding (LF)	(50 %)	\$ 252,687.00
Federal Reimbursable (DU)	(50 %)	\$ 252,687.00
State Funding (DS)	(0 %)	\$ 0.00
TOTAL PROJECT COST		\$ 505,374.00
MAXIMUM DEPARTMENT PARTICIPATION		\$ 252,687.00

In accordance with the requirements of Section 129.07, F.S., the Agency's approval of this Agreement, its performance and obligations thereunder, and the Agreement's duration are subject to and contingent upon an annual budgetary appropriation by Agency's Board of County Commissioners for the purposes of this Agreement.

Financial Project No. 407184-1-84-06

Contract No. ~~***06~~ APS67

Agreement Date 12/10/09

EXHIBIT "C"
(Section 5311)

This exhibit forms an integral part of that certain Joint Participation Agreement between the State of Florida,
Department of Transportation and Palm Beach County Board of County Commissioners
302 North Olive Avenue, West Palm Beach, FL 33401

referenced by the above Financial Project Number.

This Agreement is in conformance with Section 5311 of the Federal Transit Act of 1991, as amended (49 U.S.C. app. 5311) and Section 341.051(1)(a) Florida Statutes.

The Section 5311 subrecipient shall establish and implement anti-drug and alcohol misuse prevention programs in accordance with the terms of 49 CFR part 655.

The Section 5311 subrecipient shall ensure adherence with all federally required certifications and assurances made in its application to the Department for Section 5311 funds.

The Section 5311 subrecipient shall at all times comply with all applicable FTA regulations, policies, procedures and directives, including without limitation those listed directly or by reference in the Master Agreement between the FDOT and FTA, as they may be amended or promulgated from time to time during the term of this contract. Failure to so comply shall constitute a material breach of this contract.

The Section 5311 subrecipient agrees to comply with 49 U.S.C. 5323(d) and 49 CFR Part 604, which provides that recipients and subrecipients of FTA assistance are prohibited from providing charter service using federally funded equipment or facilities if there is at least one private charter operator willing and able to provide the service, except under one of the exceptions at 49 CFR 604.9. Any charter service provided under one of the exceptions must be "incidental," i.e., it must not interfere with or detract from the provision of mass transportation.

Pursuant to 49 U.S.C. 5323(f) and 49 CFR Part 605, the Section 5311 subrecipient of FTA assistance may not engage in school bus operations exclusively for the transportation of students and school personnel in competition with private school bus operators unless qualified under specified exemptions. When operating exclusive school bus service under an allowable exemption, subrecipients may not use federally funded equipment, vehicles, or facilities.

The Section 5311 subrecipient agrees to comply with Buy America requirements outlined in 49 U.S.C. 5323(j) and 49 CFR Part 661, if using the funds granted under this agreement for rolling stock purchases. The recipient also agrees to comply with the pre-award and post delivery requirements outlined in 49 CFR 661.12.

The Section 5311 subrecipient agrees to comply with all applicable standards, orders or regulations issued pursuant to the Federal Water Pollution Control Act, as amended, 33 U.S.C. 1251 if the agreement exceeds \$100,000.

The Section 5311 subrecipient agrees to comply with the requirements pursuant to Byrd Anti-Lobbying Amendment, 31 U.S.C. 1352(b)(5) and 49 CFR Part 19, Appendix A, Section 7.

If this agreement is for a construction project over \$100,000 the recipient must adhere to FTA's bonding requirements as outlined in the Best Practices Procurement Manual.

EXHIBIT "C"
(Section 5311)

The 5311 subrecipient agrees to comply with applicable standards, orders or regulations issued pursuant to the Clean Air Act, as amended, 42 U.S.C. 7401 if this agreement exceeds \$100,000.

The 5311 subrecipient agrees to comply with all the requirement of Section 6002 of the Resource Conservation and Recovery Act (RCRA), as amended (49U.S.C. 6962), including but not limited to the regulatory provisions of 40 CFR Part 247, and Executive Order 12873, as they apply to the procurement of the items designated in Subpart B of 40 CFR Part 247.

The 5311 subrecipient agrees to comply with the Davis-Bacon and Copeland Anti-kickback acts as codified at 40 U.S.C. 3141 and 18 U.S.C. 874 for any agreement exceeding \$2,000.

For any contract over \$2,000 the 5311 subrecipient agrees to comply with the Contract Work Hours and Safety Standards Act codified at 40 U.S.C. 3701.

The 5311 subrecipient agrees to comply with the Transit Employee Protective Agreements as codified in 40 U.S.C. 5311 and 29 CFR Part 215.

The 5311 subrecipient shall not perform any act, fail to perform any act, or refuse to comply with any FDOT requests which would cause the 5311 subrecipient to be in violation of the FTA terms and conditions.

In accordance with Florida Statute 341.061, and Rule 14-90, Florida Administrative Code, the Agency shall submit, and the Department shall have on file, an annual safety certification that the Agency has adopted and is complying with its adopted System Safety and Security Program Plan pursuant to Rule 14-90 and has performed annual safety inspections of all buses operated.

EXHIBIT D

Financial Project Number: 407184-1-84-06
Contract Number: ~~APPS~~ APS67
Agreement Date: 12/10/09

FEDERAL and/or STATE resources awarded to the recipient pursuant to this agreement should be listed below. If the resources awarded to the recipient represent more than one Federal or State program, provide the same information for each program and the total resources awarded. Compliance Requirements applicable to each Federal or State program should also be listed below. If the resources awarded to the recipient represent more than one program, list applicable compliance requirements for each program in the same manner as shown here:

- (e.g., What services or purposes the resources must be used for)
- (e.g., Eligibility requirements for recipients of the resources)
- (Etc...)

NOTE: Instead of listing the specific compliance requirements as shown above, the State awarding agency may elect to use language that requires the recipient to comply with the requirements of applicable provisions of specific laws, rules, regulations, etc. The State awarding agency, if practical, may want to attach a copy of the specific law, rule, or regulation referred to.

FEDERAL RESOURCES

<u>Federal Agency</u>	<u>Catalog of Federal Domestic Assistance (Number & Title)</u>	<u>Amount</u>
FTA	20.509	\$252,687.00

Compliance Requirements

- 1.
- 2.
- 3.

STATE RESOURCES

<u>State Agency</u>	<u>Catalog of State Financial Assistance (Number & Title)</u>	<u>Amount</u>
N/A		

Compliance Requirements

- 1.
- 2.
- 3.

Matching Resources for Federal Programs

<u>Federal Agency</u>	<u>Catalog of Federal Domestic Assistance (Number & Title)</u>	<u>Amount</u>

Compliance Requirements

- 1.

EXHIBIT D

- 2.
- 3.

NOTE: Section 400(d) of OMB Circular A-133, as revised, and Section 215.97(5)(a), Florida Statutes, require that the information about Federal Programs and State Projects included in this exhibit be provided to the recipient.

STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION
PUBLIC TRANSPORTATION
SUPPLEMENTAL JOINT PARTICIPATION AGREEMENT

725-039-07
PUBLIC TRANSPORTATION
0407
Page 1 of 3

Number 01

Financial Project No.: 407184-1-84-06 <small>(Item-segment-phase-sequence)</small>	Fund: DU Function: 680 Federal No.: FL-18-X030-0 DUNS No.: 80-939-7102	FLAIR Approp.: 088774 FLAIR Obj.: 790004 Org. Code: 56042010429 Vendor No.: VF596000785153
Contract No.: APS67 CFDA Number: 20.509	CSFA Number: N/A	

R 2011 03 09

THIS AGREEMENT, made and entered into this 21st day of December, 2010
by and between the STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION, an agency of the State of Florida,
hereinafter referred to as the Department, and Palm Beach County Board of County Commissioners
302 North Olive Avenue, West Palm Beach, FL 33401
hereinafter referred to as Agency.

WITNESSETH:

WHEREAS, the Department and the Agency heretofore on the 10th day of December, 2009
entered into a Joint Participation Agreement; and
WHEREAS, the Agency desires to accomplish certain project items as outlined in the Attachment "A" appended
hereto; and
WHEREAS, the Department desires to participate in all eligible items for this project as outlined in Attachment
"A" for a total Department Share of \$ 498,111.00
NOW, THEREFORE THIS INDENTURE WITNESSETH: that for and in consideration of the mutual benefits to flow
from each to the other, the parties hereto agree that the above described Joint Participation Agreement is to be amended
and supplemented as follows:

1.00 Project Description: The project description is amended

To provide funding assistance to Palm Beach County for a non-urbanized area public transportation project
consisting of operating assistance for a public transportation system as authorized under Section 5311 of the
Federal Transit Administration's (FTA) Section 18 Program, 49 U.S.C 5311.

2.00 Project Cost:

Paragraph 3.00 of said Agreement is increased decreased by \$ 490,848.00
bringing the revised total cost of the project to \$ 996,222.00

Paragraph 4.00 of said Agreement is increased decreased by \$ 245,424.00
bringing the Department's revised total cost of the project to \$ 498,111.00

3.00 Amended Exhibits:

Exhibit(s) A of said Agreement is amended by Attachment "A".

4.00 Contract Time:

Paragraph 18.00 of said Agreement 12/31/2014

Financial Project No. 407184-1-84-06
Contract No. APS67
Agreement Date 12/21/2010

Except as hereby modified, amended or changed, all other terms of said Agreement dated 12/21/2010
and any subsequent supplements shall remain in full force and effect.

IN WITNESS WHEREOF, the parties hereto have caused these presents to be executed, the day and year first
above written.

AGENCY R2011 03 09

FDOT

Palm Beach County Board of County Commissioners

See attached Encumbrance Form for date of Funding
Approval by Comptroller 12/21/10

AGENCY NAME

LEGAL REVIEW
DEPARTMENT OF TRANSPORTATION

for Karen T. Marcus

Laurie C. Meyer

SIGNATORY (PRINTED OR TYPED)

Shelley Vana
SIGNATURE Shelley Vana Vice Chair

Henry O'Reilly

SIGNATURE

DEPARTMENT OF TRANSPORTATION
Director of Transportation Development

Chair

TITLE

TITLE

Sharon R. Bock, Clerk & Comptroller
Palm Beach County

By [Signature]
Deputy Clerk

APPROVED AS TO FORM AND LEGAL SUFFICIENCY

APPROVED AS TO TERMS AND CONDITIONS

[Signature]

Palm Beach County Attorney

[Signature]

Executive Director
PALM TRAN

Financial Project No. 407184-1-84-06

Contract No. APS67

Agreement Date 12/21/2010

**ATTACHMENT "A"
SUPPLEMENTAL JOINT PARTICIPATION AGREEMENT**

This Attachment forms an integral part of that certain Supplemental Joint Participation Agreement between the State of Florida, Department of Transportation and Palm Beach County Board of County Commissioners
302 North Olive Avenue, West Palm Beach, FL 33401

dated _____

DESCRIPTION OF SUPPLEMENT (Include justification for cost change):

To provide funding assistance to Palm Beach County for a non-urbanized area public transportation project consisting of operating assistance for a public transportation system as authorized under Section 5311 of the Federal Transit Administration's (FTA) Section 18 Program, 49 U.S.C 5311.

		As Approved	As Amended	Net Change
I.	Project Cost	\$505,374.00	\$996,222.00	\$490,848.00
		As Approved	As Amended	Net
II.	Fund	\$DU/LF	\$DU/LF	\$DU/LF
	Department:	\$252,687.00	\$498,111.00	\$245,424.00
	Agency:	\$252,687.00	\$498,111.00	\$245,424.00
	Total Project Cost	\$505,374.00	\$996,222.00	\$490,848.00

Comments:

Deliverables:

- 1.) Refer to Exhibit C and Exhibit D of original JPA.
- 2.) Comply with Transparency Act where applicable.
- 3.) Recipients providing fixed-route service can segregate urbanized and non-urbanized miles based on route maps and allocate system-wide costs accordingly, driver's logs can be maintained to segregate mileage or hours inside and outside the urbanized area.
- 4.) Certification verifying adoption of a System Safety Program Plan.
- 5.) Quarterly reports submitted via TransCIP.
- 6.) Submit invoice every three (3) months at minimum.
- 7.) A copy of the most recent active CTC agreement, if applicable, and requested by FDOT project manager.

SPECIAL CONSIDERATIONS BY DEPARTMENT:

The Agency shall utilize the U.S. Department of Homeland Security's E-Verify system, in accordance with the terms governing use of the system, to confirm the employment eligibility of; all persons employed by the Agency during the term of the Contract to perform employment duties within Florida; and all persons, including subcontractors, assigned by the Agency to perform work pursuant to the contract with the Department.

ATTACHMENT "A"
SUPPLEMENTAL JOINT PARTICIPATION AGREEMENT

III. MULTI-YEAR OR PREQUALIFIED PROJECT FUNDING

If a project is a multi-year or prequalified project subject to paragraphs 4.10 and 17.20 of this agreement, funds are programmed in the Department's Work program in the following fiscal year(s):

<u>FY</u>	<u>Amount</u>
2010	\$ 252,687.00
2011	\$ 245,424.00

Florida Department of Transportation

RICK SCOTT
GOVERNOR

3400 West Commercial Boulevard
Fort Lauderdale, FL 33309

ANANTH PRASAD, P.E.
SECRETARY

April 28, 2011

Ms. Claudia Salazar
Palm Tran
3201 Electronics Way
West Palm Beach, Florida 33407

Subject: **FM No.:** **407184-1-84-06**
 Contract No.: **APS67**
 County: **Palm Beach**
 Description: **5311 Non-Urbanized area public transportation**

Dear Claudia:

Enclosed for your use is one (1) executed original of the Supplemental Joint Participation Agreement (SJPA) #1 for the above referenced project.

Please upload your updated budget with your approved funding amounts before your first invoice. For your convenience, this SJPA has been uploaded into TransCIP as a PDF. Please remember that quarterly reports are to be filled out using TransCIP. The expiration of this agreement is December 31, 2014. Please make note of deliverables within SJPA agreement. The associated deliverables should be reported for FY 2011 in order to receive FY 2012 funding.

Please do not hesitate to contact me should you have any questions, (954) 777-4491.

Sincerely,

A handwritten signature in cursive script that reads "Jaclyn N. Meli".

Jaclyn N. Meli, LEED AP
Transit Grants Coordinator
Office of Modal Development

Enclosures

www.dot.state.fl.us

STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION
PUBLIC TRANSPORTATION
SUPPLEMENTAL JOINT PARTICIPATION AGREEMENT

725-030-07
PUBLIC TRANSPORTATION
6/11
Page 1 of 3

Number 02

Financial Project No.: <u>407184-1-84-07</u> <small>(item-segment-phase-sequence)</small>	Fund: <u>DU</u>	FLAIR Approp.: <u>088774</u>
Contract No.: <u>APS67</u>	Function: <u>680</u>	FLAIR Obj.: <u>790004</u>
CFDA Number: <u>20.509</u>	Federal No.: <u>FL-18-X031-0</u>	Org. Code: <u>55042010429</u>
	DUNS No.: <u>80-939-7102</u>	Vendor No.: <u>VF596000785153</u>
	CSFA Number: <u>N/A</u>	

R2012,0761

THIS AGREEMENT, made and entered into this

5th

day of

April, 2012

by and between the STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION, an agency of the State of Florida,

hereinafter referred to as the Department, and Palm Beach County Board of County Commissioners

302 North Olive Avenue, West Palm Beach, FL 33401

hereinafter referred to as Agency.

WITNESSETH:

WHEREAS, the Department and the Agency heretofore on the 10th day of December, 2009
entered into a Joint Participation Agreement; and

WHEREAS, the Agency desires to accomplish certain project items as outlined in the Attachment "A" appended
hereto; and

WHEREAS, the Department desires to participate in all eligible items for this project as outlined in Attachment
"A" for a total Department Share of \$ 749,706.00

NOW, THEREFORE THIS INDENTURE WITNESSETH: that for and in consideration of the mutual benefits to flow
from each to the other, the parties hereto agree that the above described Joint Participation Agreement is to be amended
and supplemented as follows:

1.00 Project Description: The project description is amended

To provide funding assistance to Palm Beach County for a non-urbanized area public transportation project
consisting of operating assistance for a public transportation system as authorized under Section 5311 of the
Federal Transit Administration's (FTA) Section 18 Program, 49 U.S.C 5311.

2.00 Project Cost:

Paragraph 3.00 of said Agreement is increased decreased by \$ 503,190.00
bringing the revised total cost of the project to \$ 1,499,412.00

Paragraph 4.00 of said Agreement is increased decreased by \$ 251,595.00
bringing the Department's revised total cost of the project to \$ 749,706.00

3.00 Amended Exhibits:

Exhibit(s) A of said Agreement is amended by Attachment "A".

4.00 Contract Time:

Paragraph 18.00 of said Agreement 12/31/2014

5.00 E-Verify:

Vendors/Contractors:

1. shall utilize the U.S. Department of Homeland Security's E-Verify system to verify the employment eligibility of all new employees hired by the Vendor/Contractor during the term of the contract; and
2. shall expressly require any subcontractors performing work or providing services pursuant to the state contract to likewise utilize the U.S. Department of Homeland Security's E-Verify system to verify the employment eligibility of all new employees hired by the subcontractor during the contract term.

Financial Project No. 407184-1-84-07

Contract No. APS67

Agreement Date 4/5/12

Except as hereby modified, amended or changed, all other terms of said Agreement dated 12/10/2009 and any subsequent supplements shall remain in full force and effect.

IN WITNESS WHEREOF, the parties hereto have caused these presents to be executed, the day and year first above written.

AGENCY R 2012*0761
MAY 15 2012

FDOT

Palm Beach County Board of County Commissioners

AGENCY NAME

See attached Encumbrance Form for date of Funding Approval by Comptroller 4/5/12

Shelley Vana

SIGNATORY (PRINTED OR TYPED)

Shelley Vana

SIGNATURE

Chair

TITLE

[Signature]

LEGAL REVIEW
DEPARTMENT OF TRANSPORTATION

[Signature]

DEPARTMENT OF TRANSPORTATION

for Director of Transportation Development

TITLE

Sharon R. Bock, Clerk & Comptroller
Palm Beach County

By [Signature]
Deputy Clerk

APPROVED AS TO FORM AND LEGAL SUFFICIENCY

[Signature]
Palm Beach County Attorney

APPROVED AS TO TERMS AND CONDITIONS

[Signature]
Executive Director
PALM TRAN

Financial Project No. 407184-1-84-07

Contract No. APS67

Agreement Date 4/5/12

ATTACHMENT "A"
SUPPLEMENTAL JOINT PARTICIPATION AGREEMENT

This Attachment forms an integral part of that certain Supplemental Joint Participation Agreement between the State of Florida, Department of Transportation and Palm Beach County Board of County Commissioners
302 North Olive Avenue, West Palm Beach, FL 33401

dated _____

DESCRIPTION OF SUPPLEMENT (Include justification for cost change):

To provide funding assistance to Palm Beach County for a non-urbanized area public transportation project consisting of operating assistance for a public transportation system as authorized under Section 5311 of the Federal Transit Administration's (FTA) Section 18 Program, 49 U.S.C 5311.

	As Approved	As Amended	Net Change
I.			
Project Cost	\$996,222.00	\$1,499,412.00	\$503,190.00
II.			
Fund	DU/LF	DU/LF	Net
Department:	\$498,111.00	\$749,706.00	\$251,595.00
Agency:	\$498,111.00	\$749,706.00	\$251,595.00
Federal:	\$	\$	\$
Total Project Cost	\$996,222.00	\$1,499,412.00	\$503,190.00

Comments:

Deliverables:

- 1.) Refer to Exhibit C and Exhibit D of original JPA.
- 2.) Comply with Transparency Act where applicable.
- 3.) Recipients providing fixed-route service can segregate urbanized and non-urbanized miles based on route maps and allocate system-wide costs accordingly, driver's logs can be maintained to segregate mileage or hours inside and outside the urbanized area.
- 4.) Certification verifying adoption of a System Safety Program Plan.
- 5.) Quarterly reports submitted via TransCIP.
- 6.) Submit invoice every three (3) months at minimum.
- 7.) A copy of the most recent active CTC agreement, if applicable, and requested by FDOT project manager.

SPECIAL CONSIDERATIONS BY DEPARTMENT:

The Agency shall utilize the U.S. Department of Homeland Security's E-Verify system, in accordance with the terms governing use of the system, to confirm the employment eligibility of; all persons employed by the Agency during the term of the Contract to perform employment duties within Florida; and all persons, including subcontractors, assigned by the Agency to perform work pursuant to the contract with the Department.

ATTACHMENT "A"
SUPPLEMENTAL JOINT PARTICIPATION AGREEMENT

III. MULTI-YEAR OR PREQUALIFIED PROJECT FUNDING

If a project is a multi-year or prequalified project subject to paragraphs 4.10 and 17.20 of this agreement, funds are programmed in the Department's Work program in the following fiscal year(s):

FY	Amount
2010	\$252,687.00
2011	\$245,424.00
2012	\$251,595.00

STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION
PUBLIC TRANSPORTATION
SUPPLEMENTAL JOINT PARTICIPATION AGREEMENT

725-030-07
PUBLIC TRANSPORTATION
8/11
Page 1 of 3

Number 03

Financial Project No.: <u>407184-1-84-07</u> <small>(Item-segment-phase-sequence)</small>	Fund: <u>DU</u> Function: <u>680</u> Federal No.: <u>FL-18-X032-0</u> DUNS No.: <u>80-939-7102</u> CSFA Number: <u>N/A</u>	FLAIR Approp.: <u>088774</u> FLAIR Obj.: <u>790004</u> Org. Code: <u>55042010429</u> Vendor No.: <u>VF596000785153</u>
Contract No.: <u>APS67</u> CFDA Number: <u>20.509</u>		

R2012, 1922

THIS AGREEMENT, made and entered into this 1st day of February, 2013
by and between the STATE OF FLORIDA DEPARTMENT OF TRANSPORTATION, an agency of the State of Florida,
hereinafter referred to as the Department, and Palm Beach County Board of County Commissioners
302 North Olive Avenue, West Palm Beach, FL 33401
hereinafter referred to as Agency.

WITNESSETH:

WHEREAS, the Department and the Agency heretofore on the 10th day of December, 2009
entered into a Joint Participation Agreement; and
WHEREAS, the Agency desires to accomplish certain project items as outlined in the Attachment "A" appended
hereto; and
WHEREAS, the Department desires to participate in all eligible items for this project as outlined in Attachment
"A" for a total Department Share of \$ 1,006,757.00
NOW, THEREFORE THIS INDENTURE WITNESSETH: that for and in consideration of the mutual benefits to flow
from each to the other, the parties hereto agree that the above described Joint Participation Agreement is to be amended
and supplemented as follows:

1.00 Project Description: The project description is amended

To provide funding assistance to Palm Beach County for a non-urbanized area public transportation project
consisting of operating assistance for a public transportation system as authorized under Section 5311 of the
Federal Transit Administration's (FTA) Section 18 Program, 49 U.S.C 5311.

2.00 Project Cost:

Paragraph 3.00 of said Agreement is increased decreased by \$ 514,102.00
bringing the revised total cost of the project to \$ 2,013,514.00

Paragraph 4.00 of said Agreement is increased decreased by \$ 257,051.00
bringing the Department's revised total cost of the project to \$ 1,006,757.00

3.00 Amended Exhibits:

Exhibit(s) A of said Agreement is amended by Attachment "A".

4.00 Contract Time:

Paragraph 18.00 of said Agreement 12/31/2014

5.00 E-Verify:

Vendors/Contractors:

1. shall utilize the U.S. Department of Homeland Security's E-Verify system to verify the employment eligibility of all new employees hired by the Vendor/Contractor during the term of the contract; and
2. shall expressly require any subcontractors performing work or providing services pursuant to the state contract to likewise utilize the U.S. Department of Homeland Security's E-Verify system to verify the employment eligibility of all new employees hired by the subcontractor during the contract term.

Financial Project No. 407184-1-84-07

Contract No. APS67

Agreement Date 02/01/2013

Except as hereby modified, amended or changed, all other terms of said Agreement dated 12/10/2009
and any subsequent supplements shall remain in full force and effect.

IN WITNESS WHEREOF, the parties hereto have caused these presents to be executed, the day and year first
above written.

R2012.1922

AGENCY DEC 18 2012

FDOT

Palm Beach County Board of County Commissioners

See attached Encumbrance Form for date of Funding
Approval by Comptroller 2-1-13

AGENCY NAME

Steven L. Abrams

Laurie C. Meyer

SIGNATORY/PRINTED OR TYPED

LEGAL REVIEW
DEPARTMENT OF TRANSPORTATION

[Signature]

[Signature]

SIGNATURE

DEPARTMENT OF TRANSPORTATION

Chair

Director of Transportation Development

TITLE

TITLE

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

FEB 1 2013

APPROVED AS TO FORM AND LEGAL SUFFICIENCY

APPROVED AS TO TERMS AND CONDITIONS

[Signature]

Palm Beach County Attorney

[Signature]

Executive Director
PALM TRAN

Financial Project No. 407184-1-84-07

Contract No. APS67

Agreement Date 02/01/2013

ATTACHMENT "A"
SUPPLEMENTAL JOINT PARTICIPATION AGREEMENT

This Attachment forms an integral part of that certain Supplemental Joint Participation Agreement between the State of Florida, Department of Transportation and Palm Beach County Board of County Commissioners
302 North Olive Avenue, West Palm Beach, FL 33401

dated _____

DESCRIPTION OF SUPPLEMENT (Include justification for cost change):

To provide funding assistance to Palm Beach County for a non-urbanized area public transportation project consisting of operating assistance for a public transportation system as authorized under Section 5311 of the Federal Transit Administration's (FTA) Section 18 Program, 49 U.S.C 5311.

	As Approved	As Amended	Net Change
I. Project Cost	\$1,499,412.00	\$2,013,514.00	\$514,102.00
II. Fund	As Approved DU/LF	As Amended DU/LF	Net DU/LF
Department:	\$	\$	\$
Agency:	\$749,706.00	\$1,006,757.00	\$257,051.00
Federal:	\$749,706.00	\$1,006,757.00	\$257,051.00
Total Project Cost	\$1,499,412.00	\$2,013,514.00	\$514,102.00

Comments:

Deliverables:

- 1.) Refer to Exhibit C and Exhibit D of original JPA.
- 2.) Comply with Transparency Act where applicable.
- 3.) Recipients providing fixed-route service can segregate urbanized and non-urbanized miles based on route maps and allocate system-wide costs accordingly, driver's logs can be maintained to segregate mileage or hours inside and outside the urbanized area.
- 4.) Certification verifying adoption of a System Safety Program Plan.
- 5.) Quarterly reports submitted via TransCIP.
- 6.) Submit invoice every three (3) months at minimum.
- 7.) A copy of the most recent active CTC agreement, if applicable, and requested by FDOT project manager.

SPECIAL CONSIDERATIONS BY DEPARTMENT:

The Agency shall utilize the U.S. Department of Homeland Security's E-Verify system, in accordance with the terms governing use of the system, to confirm the employment eligibility of all persons employed by the Agency during the term of the Contract to perform employment duties within Florida; and all persons, including subcontractors, assigned by the Agency to perform work pursuant to the contract with the Department.

ATTACHMENT "A"
SUPPLEMENTAL JOINT PARTICIPATION AGREEMENT

III. MULTI-YEAR OR PREQUALIFIED PROJECT FUNDING

If a project is a multi-year or prequalified project subject to paragraphs 4.10 and 17.20 of this agreement, funds are programmed in the Department's Work program in the following fiscal year(s):

FY	Amount
2010	\$252,687.00
2011	\$245,424.00
2012	\$251,595.00
2013	\$257,051.00