

**PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS
AGENDA ITEM SUMMARY**

=====
Meeting Date: October 21, 2014 **Consent** **Regular**
 Ordinance **Public Hearing**

Department: Department of Public Safety
Submitted By: Department of Public Safety
Submitted For: Division of Emergency Management

=====
I. EXECUTIVE BRIEF

Motion and Title: Staff recommends motion to: A) Accept the Urban Area Security Initiative (UASI) Grant 2013 Award Letter with the City of Miami to receive an additional \$54,090 in reimbursable grant funding to conduct specialized Emergency Management trainings to assist Palm Beach County in the response and recovery of local disaster events for the period May 1, 2014 through March 31, 2015; and **B) Approve** a budget amendment of \$54,090 in the Urban Areas Security Initiative Grant Fund to recognize the additional grant funds.

Summary: The award letter from the City of Miami approves the allocation of additional funding from the UASI 2013 (Agreement #14-DS-L2-11-23-02-413) to Palm Beach County. These funds will be used to conduct two (2) training classes, "O-305 All Hazard Incident Management Team" and "L-967 Logistics Section Chief." These trainings will greatly enhance Palm Beach County's response and recovery capabilities during a disaster. These additional funds were allocated by the City of Miami to be used specifically for planning, training and exercises and must be expended no later than March 31, 2015. **No County matching funds are required. Countywide (PGE)**

Background and Policy Issues: In early 2006, the State of Florida and the Federal Department of Homeland Security established a new Fort Lauderdale UASI. In 2011, the City of Miami UASI and the Fort Lauderdale UASI combined with the City of Miami accepting the duties and responsibilities of representing the UASI to the State and Federal Governments as the UASI's fiscal agent and point of contact. Millions of dollars in Regional UASI funding has become available due to unrealized projects and the Division of Emergency Management has been seeking approval to have these funds allocated to Palm Beach County.

Attachments

- 1) City of Miami Award Letter
- 2) Memorandum of Agreement for Participating Miami UASI Agencies 2013
- 3) Budget Amendment (1438)

=====
Recommended by: *Vivian Benvenuto* 9/23/14 **Date**
OSB/14 **Department Director**

Approved By: *Vivian Benvenuto* 9/23/14 **Date**
Assistant County Administrator

II. FISCAL IMPACT ANALYSIS

A. Five Year Summary of Fiscal Impact

Fiscal Years	<u>2014</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>
Capital Expenditures	_____	_____	_____	_____	_____
Operating Costs	54,090	_____	_____	_____	_____
External Revenues	(54,090)	_____	_____	_____	_____
Program Income (County)	_____	_____	_____	_____	_____
In-Kind Match (County)	_____	_____	_____	_____	_____
Net Fiscal Impact	=====	=====	=====	=====	=====
# ADDITIONAL FTE POSITIONS (Cumulative)	_____	_____	_____	_____	_____

Is Item Included In Current Budget? Yes _____ No X

Budget Account Exp No: Fund 1438 Department 662 Unit 7359 Object 3421
 Rev No: Fund 1438 Department 662 Unit 7359 Source 3129

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

Grant: Urban Areas Security Initiative Grant 2013
 Fund: Urban Areas Security Initiative Grant
 Unit: Urban Areas Security Initiative Grant 2013

The attached memo refers to amendment letter, otherwise known as award letter.

Departmental Fiscal Review: Stephanie Sopricha
 (Handwritten initials: IV, SM)

III. REVIEW COMMENTS

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

Susan Neary 9/29/14
 5/1 SC 9/14 AM 9/29
 126 OFMB

Dr. J. Jacobson 10/1/14
 Contract Administration
 9-30-14 B Wheeler

B. Legal Sufficiency:

Farvel E. Edmister 10/2/14
 Assistant County Attorney

C. Other Department Review:

 Department Director

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

City of Miami

DANIEL ALFONSO
City Manager

MAURICE L. KEMP
Fire Chief

September 9th, 2014

William Weinshank
Division of Emergency Management
Palm Beach County
20 S Military Trail
West Palm Beach, FL 33415

Re: UAWG Award Letter UASI 2013 GY – “Regional P, T & E”

Dear Mr. Weinshank:

This letter serves as official notification that additional funds have been awarded to Palm Beach County in the amount of \$54,090.00. These approved funds falling under #2013-19 “Planning, Training and Exercise”, consist of the following sub-set projects:

#		P, T & E	Amount
2013-19	PBC	(O-305 USFA Type 3 All Hazard Incident Management Team (AHIMT))	\$33,900.00
2013-19	PBC	(L-967 NIMS ICS All-Hazards Logistics Section Chief Course)	\$20,190.00

Please refer to the Funding Year of 2013 Miami UASI MOA (Agreement #14-DS-L2-11-23-02-413) between the City of Miami and Palm Beach County for more information and stipulations.

Please note the period of performance for the UASI 2013 Agreement shall expire May 31st, 2015. Per the MOA, all reimbursement packages shall be submitted no later than March 31st, 2015, along with the backup documentation. Please refer to the project title and its identification number.

Project timelines and benchmarks shall be clearly communicated to the administrating agency (City of Miami) upon request. Failure to comply with timelines and benchmarks will result in the de-obligation of funds for this project.

If you have any questions, please do not hesitate to contact UASI Project Coordinator, Kristin Jordahl at (305) 416-5429 or via email at kjordahl@miamigov.com.

Sincerely,

Pete Gomez, AFC
Urban Area Security Initiative
Program Manager

PG/kj

DEPARTMENT OF FIRE-RESCUE / Division of Emergency Management
444 S.W. 2nd Avenue / Miami, FL 33130 / (305) 416-5439

Attachment # 1

Page 1 of 1

R2014-0961 JUL 01 2014

Division of Emergency Management
MAY 08 2014

MEMORANDUM OF AGREEMENT
FOR PARTICIPATING MIAMI UASI GRANT 2013 AGENCY

Palm Beach County

" PALM BEACH COUNTY "

This Agreement is entered into this 15 day of May, 2014, by and between the City of Miami, a municipal corporation of the State of Florida, (the "Sponsoring Agency") and Palm Beach County **, (the "Participating Agency").

**as referenced in the award letter dated March 4, 2014, attached hereto and marked as Attachment 1.

RECITALS

WHEREAS, the U.S. Department of Homeland Security (USDHS) is providing financial assistance to the Miami urban area in the amount \$5,225,000 dollars through the Urban Area Security Initiative (UASI) Grant Program 2013; and

WHEREAS, the Sponsoring Agency is the coordinating agent for the Miami UASI Grant Program 2013; and

WHEREAS, as the USDHS requires that the urban areas selected for funding take a regional metropolitan area approach to the development and implementation of the UASI Grant Program 2013 and involve core cities, core counties, contiguous jurisdictions, mutual aid partners, and State agencies; and

WHEREAS, the 2013 Urban Area has been defined Miami and Ft. Lauderdale collectively and anticipates sub-granting a portion of the UASI funds in accordance with the grant requirements; and

Attachment # 2

Page 1 of 12

WHEREAS, the City Commission, by Resolution No. R-14-0011 adopted on 1-9-14, has authorized the City Manager to enter into this Agreement with each participating agency on behalf of the City of Miami; and

WHEREAS, the Sponsoring Agency wishes to work with the participating agencies through the Urban Area Working Group process to enhance Miami and its surrounding jurisdictions ability to respond to a terrorist threat or act.

NOW THEREFORE, In consideration of the foregoing, the parties hereto agree as follow:

I. PURPOSE

- A. This Agreement delineates responsibilities of the Sponsoring Agency and the Participating Agencies for activities under the UASI Grant Program 2013 which was made available by the U.S. Department of Homeland Security and the State of Florida Division of Emergency Management (FDEM).
- B. This Agreement serves as the Scope of Work between the Participating Agency and the Sponsoring Agency.

II. SCOPE

- A. The provisions of this Agreement apply to UASI Grant Program 2013 activities to be performed at the request of the federal government, provided at the option of the Sponsoring Agency, and in conjunction with, preparation for, or in anticipation of, a major disaster or emergency related to terrorism and or weapons of mass destruction.

- B. No provision in this Agreement limits the activities of the Urban Area Working Group or its Sponsoring Agency in performing local and state functions.

III. DEFINITIONS

- A. **Critical Infrastructure.** Any system or asset that if attacked would result in catastrophic loss of life and/or catastrophic economic loss management of resources (including systems for classifying types of resources); qualifications and certification; and the collection, tracking, and reporting of incident information and incident resources.
- B. **Core County.** The county within which the core city is geographically located. The core city is the City of Miami.
- C. **UASI Grant Program 2013.** The UASI Grant Program 2013 reflects the intent of Congress and the Administration to enhance and quantify the preparedness of the nation to combat terrorism and continues to address the unique equipment, training, planning, and exercise needs of large high threat urban areas, and program activities must involve coordination by the identified core city, core county/counties, and the respective State Administrative Agency. Funding for the UASI Grant Program 2012 was appropriated by U.S. Congress and is authorized by Public Law 108-11, the Emergency Wartime Supplemental Appropriations Act, 2003. The funding will provide assistance to build an enhanced and sustainable capacity to prevent, respond to, and recover from threats or acts of terrorism for the selected urban areas.
- D. **National Incident Management System (NIMS).** This system will provide a consistent nationwide approach for federal, state, and local governments to work effectively and efficiently together to prepare for, respond to, and recover from domestic incidents, regardless of cause, size, or complexity. To provide for interoperability and compatibility among Federal, State, and local capabilities, the

NIMS will include a core set of concepts, principles, terminology, and technologies covering the incident command system; multi-agency coordination systems; unified command; training; identification and

- E. Urban Area Working Group (UAWG). The State Administrative Agency Point of Contact (SAA POC) must work through the Mayor/CEOs from all other jurisdictions within the defined urban area to identify POCs from these jurisdictions to serve on the Urban Area Working Group. The Urban Area Working Group will be responsible for coordinating development and implementation of all program elements, including the urban area assessment, strategy development, and any direct services that are delivered by the grant.
- F. Urban Area. An urban area is limited to inclusion of jurisdictions contiguous to the core city and county/counties, or with which the core city or county/counties have established formal mutual aid agreements.

IV. SPONSORING AGENCY SHALL BE RESPONSIBLE FOR:

- A. Providing an administrative department, which shall be the City of Miami Fire-Rescue Department, authorized to carry out the herein agreed upon responsibilities of the Sponsoring Agency.
- B. Coordinating with named counties and cities, with the respective State Administrative Agency, and with the FDEM and USDHS.
- C. Conducting a comprehensive Urban Area Assessment, which will in turn guide the development of an Urban Area Homeland Security Strategy.

- D. Ensuring the participation of the following critical players in the assessment and strategy development process: law enforcement, emergency medical services, emergency management, the fire service, hazardous materials, public works, governmental administrative, public safety communications, healthcare and public health.
- E. Developing a comprehensive Urban Area Homeland Security Strategy and submit to the SAA POC.
- F. Complying with the requirements or statutory objectives of federal law.
- G. Ensuring satisfactory progress toward the goals or objectives set forth in the grant application.
- H. Following grant agreement requirements and/or special conditions.
- I. Submitting required reports.

V. THE PARTICIPATING AGENCIES SHALL BE RESPONSIBLE FOR:

- A. Providing an administrative department, which shall be the main liaison and partner with the City of Miami Fire-Rescue Department, authorized to carry out the herein agreed upon responsibilities of the Sponsoring Agency.
- B. Participating Agencies and any sub-grantees must abide by the grant requirements including budget authorizations, required accounting and reporting expenditures, proper use of funds, and tracking of assets.

- C. Submitting monthly budget detail worksheets to the City of Miami on the progress of direct purchases of equipment or services.
- D. Complying with all UASI Grant Program 2013 requirements.
- E. Participating as a member of the Urban Area Working Group to include coordinating with and assisting the City of Miami in conducting a comprehensive Urban Area Assessment, which in turn will guide development of an Urban Area Homeland Security Strategy.
- F. Ensuring the participation of the following critical players in the assessment and strategy development process: law enforcement, emergency medical services, emergency management, the fire service, hazardous materials, public works, governmental administrative, public safety communications, healthcare and public health.
- G. Assisting the sponsoring agency in development of a comprehensive Urban Area Homeland Security Strategy.
- H. Complying with the requirements or statutory objectives of federal law.
- I. Ensuring satisfactory progress toward the goals or objectives set forth in the grant application.
- J. Submitting required reports as prescribed by the Sponsoring Agency.
- L. Maintaining an equipment inventory of UASI purchased items.

VI. THE SPONSORING AGENCY AND THE PARTICIPATING AGENCY AGREE:

- A. That funding acquired and identified for the Urban Area Security Initiative will be administered solely by the Sponsoring Agency.
- B. The Participating Agencies will provide financial and performance reports to the sponsoring agency in a timely fashion. The Sponsoring Agency will prepare consolidated reports for submission to the State of Florida.
- C. The Sponsoring Agency is not responsible for personnel salaries, benefits, workers compensation or time related issues of the Participating Agency personnel.
- D. Sponsoring Agency and Participating Agency are subdivisions as defined in Section 768.28, Florida Statutes, and each party agrees to be fully responsible for the respective acts and omissions of its agents or employees to the extent permitted by law. Nothing herein is intended to serve as a waiver of sovereign immunity by any party to which sovereign immunity may be applicable. Nothing herein shall be construed as consent by a municipality, state agency or subdivision of the State of Florida to be sued by third parties in any manner arising out of this Agreement or any other contract.
- E. This is a reimbursement grant that requires the Participating Agencies to purchase, receive, and pay invoices in full for equipment, services, and allowable personnel costs PRIOR to submitting the same for reimbursement to the Sponsoring Agency.

VII. FINANCIAL AGREEMENTS

- A. Financial and Compliance Audit Report: Recipients that expend \$300,000 or more of Federal funds during their fiscal year are required to submit an organization-wide

financial and compliance audit report. The audit must be performed in accordance with the U.S. General Accounting Office Government Auditing Standards and OMB Circular A-133.

- B. The Secretary of Homeland Security and the Comptroller General of the United States shall have access to any books, documents, and records of recipients of UASI Grant Program 2013 assistance for audit and examination purposes, provided that, in the opinion of the Secretary of Homeland Security or the Comptroller General, these documents are related to the receipt or use of such assistance. The grantee will also give the sponsoring agency or the Comptroller General, through any authorized representative, access to and the right to examine all records, books, papers or documents related to the grant.

- C. Financial Status Reports are due within 15 days after the end of each calendar quarter. A report must be submitted for every quarter that the award is active, including partial calendar quarters, as well as for periods where no grant activity occurs.

- D. Submit progress reports to describe progress to date in implementing the grant and its impact on homeland security in the state.

- E. All financial commitments herein are made subject to the availability of funds and the continued mutual agreements of the parties.

VIII. CONDITIONS, AMENDMENTS, AND TERMINATION

- A. The Participating Agency will not illegally discriminate against any employee or applicant for employment on the grounds of race, color, religion, sex, age, or national origin in fulfilling any and all obligations under this Agreement.
- B. Any provision of this Agreement later found to be in conflict with Federal law or regulation, or invalidated by a court of competent jurisdiction, shall be considered inoperable and/or superseded by that law or regulation. Any provision found inoperable is severable from this Agreement, and the remainder of the Agreement shall remain in full force and effect.
- C. This Agreement may be terminated by either party on thirty (30) days written notice to the other party at the address furnished by the parties to one another to receive notices under this agreement or if no address is specified, to the address of the parties' signatory executing this contract.
- D. This Agreement shall be considered the full and complete agreement between the undersigned parties, and shall supersede any prior Memorandum of Agreement among the parties, written or oral, except for any executory obligations that have not been fulfilled.
- E. This Agreement will end on March 31, 2015, unless otherwise extended, by a written amendment duly approved and executed prior to March 31, 2015, unless otherwise extended, at which time the parties may agree to renew the association. Renewal will be based on evaluation of the Sponsoring Agency's ability to conform to procedures, training and equipment standards as prescribed by the grant.

ATTEST:

SPONSORING AGENCY
THE CITY OF MIAMI, a municipal
Corporation of the State of Florida

Todd Hannon
City Clerk

Daniel J. Alfonso
City Manager

APPROVED AS TO FORM AND
CORRECTNESS:

Victoria Méndez *GRW*
City Attorney

APPROVED AS TO INSURANCE
REQUIREMENTS:

Ann-Marie Sharpe, Interim Director
Department of Risk Management

Attachment # 2

Page 10 of 12

PARTICIPATING AGENCY

R 201440961

JUL 01 2014

" Palm Beach County "

ATTEST:

Vince Bonvento

Name: Vince Bonvento

Vince Bonvento

Title: Director, Public Safety

APPROVED AS TO TERMS AND
CONDITIONS:

BY: *Bill Johnson*

NAME: Bill Johnson, R.N.

TITLE: Director, Emergency Management

APPROVED AS TO FORM AND
CORRECTNESS:

Renee Eddy
Participating Agency Attorney

City of Miami

Attachment 2

DANIEL ALFONSO
City Manager

MAURICE L. KEMP
Fire Chief

March 4th, 2014

William Weinsbank
Palm Beach County
20 S Military Trail
West Palm Beach, Florida 33415

RE: Urban Area Security Initiative GY 2013 - Award Letter

Mr. Weinsbank:

This letter serves as official notification that the Memorandum of Agreement for the UASI GY 2013 (#14-DS-L2-11-23-02-413) between the City of Miami and Palm Beach County is for the amount of \$153,908.48 for the following projects included in the MOA:

#		Project	Amount
2013-33	PBC	CGOP Equipment and Training	\$25,000.00
2013-49	PBC	Sheltering Program Enhancements	\$10,000.00
2013-24	PBC	Recovery, Damage Assessment Exercise	\$23,008.48
2013-13	PBC	Terrorism Response Planning	\$50,000.00
2013-08	PBC	Citizen Corps	\$20,000.00

Please refer to the UASI 2013 Memorandum of Agreement between the City of Miami and Palm Beach County for additional information and requirements. Per the MOA, all reimbursement packages shall be submitted no later than March 31st, 2015, along with the backup documentation. Please refer to the project title and its identification number. Requests for reimbursement submitted after March 31st, 2015 shall be denied.

Should you have any questions concerning this document or require information regarding reimbursements, please contact UASI Project Coordinator, Kristin Jordahl at (305) 416-5429 or via email kjordahl@miamigov.com.

Sincerely,

Pete Gomez, AFC
Urban Area Security Initiative
Program Administrator

PG/kj

DEPARTMENT OF FIRE-RESCUE/Division of Emergency Management
444 S.W. 2nd Avenue / Miami, FL 33136 / (305) 416-5439

Attachment # 2

Page 12 of 12

14 - 1106

BOARD OF COUNTY COMMISSIONERS
PALM BEACH COUNTY, FLORIDA
BUDGET AMENDMENT

BGEX - 662- 091114-1807
BGRV - 662- 091114-0640

FUND 1438 - Urban Areas Security Initiative Grant

Use this form to provide budget for items not anticipated in the budget.

ACCT.NUMBER	ACCOUNT NAME	ORIGINAL BUDGET	CURRENT BUDGET	INCREASE	DECREASE	ADJUSTED BUDGET	EXPENDED/ ENCUMBERED as of 9/22/2014	REMAINING BALANCE
UASI 2013								
Revenue								
1438-662-7359-3129	Fed Grnt Indirect-Public Safety	0	153,909	54,090	0	207,999	0	
	Total Revenue and Balance	0	1,234,906	54,090	0	1,288,996	0	1,288,996
Expense								
1438-662-7359-3421	Contractual Service-Training	0	23,909	54,090	0	77,999	9,524	68,475
	Total Appropriation and Expenditures	0	1,234,906	54,090	0	1,288,996	9,524	1,279,472

PUBLIC SAFETY ADMINISTRATION
INITIATING DEPARTMENT/DIVISION
Administration/Budget Department Approval
OFMB Department - Posted

Signatures	Date
<i>Stephanie Lemche</i>	9/22/14
<i>Susan Murray</i>	9/29/14

By Board of County Commissioners
At Meeting of 10/21/2014

Deputy Clerk to the
Board of County Commissioners

Attachment # 3

Page 1 of 1

AMM
9/29/14