

PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS

AGENDA ITEM SUMMARY

Meeting Date: *November 17, 2015*

Consent
 Ordinance

Regular
 Public Hearing

Department: Parks and Recreation

Submitted By: Parks and Recreation Department

Submitted For: Parks and Recreation Department

I. EXECUTIVE BRIEF

Motion and Title: Staff recommends motion to receive and file: the following original executed Entertainment Contractor Agreements for four community events:

- A) Steven Vincent Cluthe, Family Night with Food Truck Invasion, Sunset Cove Amphitheater, on September 2, 2015;
- B) Peter Sarfati, Solid Brass concert, Canyon Town Center Amphitheater, on September 19, 2015;
- C) Steven Ross Entertainment, LLC, Bushwood Concert, Seabreeze Amphitheater, on September 19, 2015; and
- D) Steven Vincent Cluthe, Family Night with Food Truck Invasion, Sunset Cove Amphitheater, on October 7, 2015.

Summary: The Parks and Recreation Department produces cultural activities to promote the quality of life in the communities it serves. The Parks and Recreation Department produced four popular cultural events at the Canyon Town Center, Sunset Cove and Seabreeze Amphitheaters. These events were attended by an estimated 1,600 people and generated positive support and goodwill for the County. A sponsorship from GL Homes offset the expenses of the concert at the Canyon Town Center Amphitheater. A sponsorship from Food Truck Invasion Inc. offset the expense of the September 19 and October 7 Family Night with Food Truck Invasion events. In accordance with County PPM CW-O-051, all delegated contracts/agreements/grants must be submitted by the initiating Department as a Receive and File agenda item. The Entertainment Contractor Agreements have been fully executed on behalf of the Board of County Commissioners (Board) by the Director/Assistant Director of the Parks and Recreation Department in accordance with Resolution 2008-1109, amended by Resolutions 2010-0644 and 2014-0168, and are now being submitted to the Board to receive and file. Districts 1 and 5 (AH)

Background and Justification: The Entertainment Contractor Agreement, Resolution 2008-1109, amended by Resolutions 2010-0644 and R2014-0168, was adopted by the Board to streamline the process of hiring entertainment for County sponsored events. The Board granted the Director/Assistant Director of Parks and Recreation authority to execute Entertainment Contractor Agreements for entertainment up to \$10,000, with contracts between \$10,000 and \$50,000 requiring the County Administrator's approval and contracts over \$50,000 requiring Board approval.

Attachments: Entertainment Contractor Agreements (4)

Recommended by:
Department Director

10/28/15
Date

Approved by:
Deputy County Administrator

11/6/15
Date

II. FISCAL IMPACT ANALYSIS

A. Five Year Summary of Fiscal Impact:

Fiscal Years	2016	2017	2018	2019	2020
Capital Expenditures	-0-	-0-	-0-	-0-	-0-
Operating Costs	300	-0-	-0-	-0-	-0-
External Revenues	(1,000)	-0-	-0-	-0-	-0-
Program Income (County)	-0-	-0-	-0-	-0-	-0-
In-Kind Match (County)	-0-	-0-	-0-	-0-	-0-
NET FISCAL IMPACT	(700)	-0-	-0-	-0-	-0-

ADDITIONAL FTE POSITIONS (Cumulative) 0

Is Item Included in Current Budget? Yes X No

Budget Account No.: Fund 0001 Department 580 Unit 5206/5207
 Revenue Source 4729/6600 /Object 3401 Program

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

*Revenue and expenditures occurred in FY2015

	Entertainment Contractor	*FY 2015		FY 2016	
		Revenue	Expense	Revenue	Expense
A	Steven Vincent Cluthe	\$1,000	\$300		
B	Peter Sarfati	\$1,300	\$900		
C	Steven Ross Entertainment, LLC	\$0	\$900		
D	Steven Vincent Cluthe			\$1,000	\$300
	Totals	\$2,300	\$2,100	\$1,000	\$300

C. Departmental Fiscal Review:

III. REVIEW COMMENTS

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

 OFMB ^{HP} 11/2 ^{9/15} 11/2

 11/5/15
 Contract Development and Control
 \$12k total 11/4/15

B. Legal Sufficiency:

 11-6-15
 Assistant County Attorney

C. Other Department Review:

 Department Director

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

**ENTERTAINMENT CONTRACTOR AGREEMENT FOR
PALM BEACH COUNTY PARKS & RECREATION DEPARTMENT**

THIS ENTERTAINMENT CONTRACTOR AGREEMENT, hereinafter referred to as the "Agreement," is made and entered into on AUGUST 21, 2015 by and between Palm Beach County, a Political Subdivision of the State of Florida, by and through its Board of County Commissioners, hereinafter referred to as "COUNTY," and Steven Vincent Cluthe, an Individual, authorized to conduct business in the State of Florida, hereinafter referred to as "CONTRACTOR".

WITNESSETH:

WHEREAS, COUNTY, by and through its Parks and Recreation Department, hereinafter referred to as the "Department," seeks to organize and make available quality entertainment productions at the COUNTY owned and operated Amphitheaters; and

WHEREAS, COUNTY provides CONTRACTOR the opportunity to produce, stage, and perform such productions pursuant to the terms and conditions of this Agreement.

NOW, THEREFORE, in consideration of the mutual covenants and agreements contained herein, COUNTY and CONTRACTOR hereby agree to the following terms and conditions:

1. **Term:** This Agreement is effective Wednesday, September 2, 2015, at 3:00 PM, the date and time CONTRACTOR is scheduled to arrive at the event venue, and will terminate Wednesday, September 2, 2015, at 10:00 PM, the date and time CONTRACTOR is scheduled to depart the event venue.
2. **Amphitheater:** The event venue is Sunset Cove Amphitheater, hereinafter referred to as "Amphitheater", together with such amenities, equipment, and appurtenances as may be made available by COUNTY, in its sole discretion, all as more particularly described on the Amphitheater Designation Form, attached hereto as **Exhibit "A"**.
3. **Event:** The entertainment production to be presented at the Amphitheater is an event promoted as: Family Night with Food Truck Invasion, hereinafter referred to as "Event", for which COUNTY hires CONTRACTOR to produce, stage, and perform, and when applicable including securing the Event's entertainment talent: Steven Vincent Cluthe, hereinafter referred to as "Entertainment".

If applicable, the sound check and/or warm-up for all Event Entertainment will begin at 3:00 PM and will conclude no later than 4:00 PM, which is no less than sixty (60) minutes prior to time the Event is scheduled to begin.

The Event's Entertainment will begin performing at 7:00 PM and will conclude at 9:00 PM.

The performance will consist of two (2) set(s) of fifty five (55) minutes per set.

If usual and customary for the type of entertainment production and/or the length of time Entertainment is scheduled to perform, the production may include one (1) intermission(s), of ten (10) minutes each. Unless otherwise specifically agreed to by COUNTY prior to the signing of this Agreement, no portion of the Event's Entertainment production is to include prerecorded audio or video.

In addition to the above, the scope and detail of the Event is more particularly described on the Event Scope and Detail, attached hereto as **Exhibit "B"**.

4. **Payment:** The total amount payable by COUNTY to CONTRACTOR for the Event Entertainment is Three Hundred Dollars (\$300.00) to be paid upon conclusion of the Event and verification that CONTRACTOR's entertainment production obligations have been completed as required herein.

Notwithstanding the foregoing, at COUNTY's sole discretion, a percentage of the total amount payable may be paid to CONTRACTOR prior to the Event.

In such event, COUNTY will remit to CONTRACTOR Zero percent (0%) of said total amount payable within Fourteen (14) days following the signing of this Agreement by COUNTY. The remaining balance of the total amount payable will be paid upon conclusion of the Event and verification that CONTRACTOR's entertainment production obligations have been completed as required herein.

Satisfactory completion of CONTRACTOR's entertainment production obligations include, but are not limited to, the requirement that the Event's Entertainment perform onstage a minimum of ninety percent (90%) of the agreed upon performance time. Failure to meet this requirement will result in a reduction in payment to CONTRACTOR. The amount of such reduction will be determined by COUNTY in its sole discretion.

5. **Termination by COUNTY:** In addition to the termination rights provided in Article 10 below, COUNTY reserves the right to terminate this Agreement without cause, following its signing by COUNTY, effective upon delivery of written notice of termination to CONTRACTOR at least seven (7) days prior to the effective date hereof. In such event, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR. COUNTY will not be held liable for any damages resulting from such termination.
6. **Termination by CONTRACTOR:** CONTRACTOR may terminate this Agreement without cause, following its signing by COUNTY, effective upon delivery of written notice of termination to COUNTY at least thirty (30) days prior to the effective date hereof. In such event, this Agreement will terminate without further action provided CONTRACTOR returns to COUNTY with said notice of termination any percentage payment that may have been made to CONTRACTOR.

7. **Performance:**

a. CONTRACTOR agrees to:

1. **use** the Amphitheater solely for the purpose for which this Agreement is entered into;
2. **accept** the Amphitheater and all equipment and improvements related to the Event in the condition existing as of the effective date of this Agreement;
3. **accept** the amount of payment defined above as full and final payment without further expectation for reimbursement of any expenses related to this Agreement;

4. **waive** any and all claims for compensation for any and all losses or damages sustained due to failure or malfunction of the Amphitheater's water or electrical power supplies;
5. **adhere** to the directives of the Department's representatives including, but not limited to, proper use and handling of COUNTY owned equipment, assignment of designated parking areas, locations for offloading and staging production equipment, and acceptable noise levels;
6. **prohibit** any activity or material related to the Event that may be considered contrary to community standards of appropriateness, including the use of profanity, obscene language, or lewd gestures, which will result in COUNTY's withholding of payment and denial of future entertainment contracting opportunities;
7. **assure** that all persons under CONTRACTOR's control conduct themselves in a socially acceptable manner including prohibiting the consumption of alcohol or illegal drugs on Amphitheater premises;
8. **obtain** the Department's written approval prior to the use of any type of pyrotechnics;
9. **obtain** the Department's written approval prior to operating any engine, motor or machinery or using any flammable agents, including but not limited to oils, camphene, kerosene, naphtha, or gasoline; with the exception of generators that have been approved by the Department's representative.
10. **assume** full responsibility for obtaining all licenses and permits required by Copyright Regulations of Title 17 of the United States Code, and agree to indemnify COUNTY and its agents for any expenses incurred as a result of CONTRACTOR's failure to obtain such licenses or permits, including, but not limited to, fines or damages collected against COUNTY or COUNTY's agents, any attorney's fees and court costs, and for any expenses incurred as a result of CONTRACTOR's failure to otherwise satisfy such regulations;
11. **identify**, as part of Event Scope and Detail, attached hereto as **Exhibit "B"**, any and all required specialty certifications, licenses and / or memberships applicable to the event;
12. **deliver** to the Department, no later than forty-eight (48) hours prior to the Event, a copy of those certain specialty certifications, licenses and / or memberships referenced above, all of which will be retained by the Department;
13. **acknowledge** that failure to deliver the required documentation referenced above may result in immediate termination of this Agreement and the return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR and forfeiture of the payment balance;
14. **remove** all equipment and materials owned by CONTRACTOR and Entertainment no later than the termination date and time specified in Article 1 above;
15. **return** the Amphitheater and all equipment and improvements related to the Event to the condition existing as of the effective date and time specified in Article 1 above;
16. **hold** COUNTY harmless for the sale or disposal of any equipment and materials considered to be abandoned due to CONTRACTOR's or Entertainment's failure to remove same from the

Amphitheater premises by the specified termination date and time and pay the cost of such removal and disposal upon receipt of COUNTY's invoice; and

17. **comply** with all Amphitheater rules and regulations and adhere to all federal, state and local laws and regulations, including Palm Beach County Code, Chapter 21, as may be amended, pertaining to Parks and Recreation, and Department standard operating procedures as all such laws, regulations, ordinances, and procedures apply to CONTRACTOR's and Entertainment's use of the Amphitheater.

b. COUNTY agrees to:

1. **promote** the Event;
 2. **deliver** the Amphitheater and associated premises in a safe, clean, and orderly condition;
 3. **assign** sufficient staff to provide logistical support and oversee all aspects of the Event including authority to make final decisions and issue directives on behalf of COUNTY;
 4. **provide** support services including law enforcement, technical staff and skilled maintenance as may be determined necessary by the Department;
 5. **retain** control of the Amphitheater and all operations conducted on the Amphitheater premises including enforcement of all laws, rules, regulations pertaining to the safety and wellbeing of the public; and
 6. **collect** and dispose of any and all items either discarded or lost by patrons or others at the Event, without interference by CONTRACTOR or Entertainment or any person working for or on their behalf.
8. **Postponement or Cancellation of Event:** In the event emergency conditions arise which may affect public safety, the Event may be postponed or cancelled. Such emergency conditions include, but are not limited to, acts of God or issuance of an executive order indicating a state of general emergency. COUNTY, in its sole discretion, will determine the necessity to postpone or cancel the Event and will endeavor to provide CONTRACTOR at least four (4) hours notice of such postponement or cancellation prior to the Event start time specified in Article 3 above. Provided, however, COUNTY's notice of such postponement or cancellation may be given at anytime including during the Event performance.

In the event COUNTY cancels the Event due to any public safety concern or CONTRACTOR elects to cancel the Event's Entertainment rather than accept a delayed start time, the Term of this Agreement will be extended upon the same terms and conditions provided that within five (5) days following such occurrence, COUNTY and CONTRACTOR agree upon a rescheduled Event date and time. Such Term extension will be effective upon COUNTY's delivery to CONTRACTOR of a written notice specifying the agreed upon rescheduled Event date and time and detailing the circumstances leading to the Term extension.

In the event COUNTY and CONTRACTOR are unable to agree upon a rescheduled Event date and time as specified above, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR.

9. **Cancellation, Rescheduling and Substitution of Entertainment:** In the event CONTRACTOR fails to perform or otherwise cancels the Event's Entertainment for any reason, including illness, at any time, the Term of this Agreement may be extended upon the same terms and conditions provided that within five (5) days following such cancellation, COUNTY and CONTRACTOR agree upon a rescheduled Event date and time. Such Term extension will be effective upon COUNTY's delivery to CONTRACTOR of a written notice specifying the agreed upon rescheduled Event date and time and detailing the circumstances leading to the Term extension.

In the event COUNTY and CONTRACTOR are unable to agree upon a rescheduled Event date and time as specified above, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR.

Notwithstanding the foregoing, in the event CONTRACTOR cancels the Event's Entertainment due to illness, CONTRACTOR may be permitted, with COUNTY's prior approval, to secure substitute entertainment. Provided, however, such substitute entertainment must perform a similar type and style of entertainment as that for which this Agreement is entered into. In such event, COUNTY reserves the right to require CONTRACTOR to return, within four (4) days following the Event date, any percentage payment that may have been made and/or reduce or deny payment of the remaining amount payable.

10. **Termination for Cause:** The occurrence of any one or more of the following acts constitutes a material default and breach of this Agreement by CONTRACTOR and will result in the immediate termination of this Agreement:

- CONTRACTOR misrepresents the type or style of entertainment to be performed;
- CONTRACTOR provided materially false information relating to this Agreement;
- Any person under the control of CONTRACTOR, including subcontractors, is responsible for purposely damaging the Amphitheater or any COUNTY owned equipment;
- Any person under the control of CONTRACTOR, including subcontractors, is guilty of gross misconduct or unlawful behavior while on the Amphitheater premises; or
- Entertainment's performance fails to meet the professional performance standards and expectations assumed at the time this Agreement is entered into and COUNTY, following consultation with CONTRACTOR, elects to stop the performance prior to its scheduled conclusion time.

In the event of any such material default or breach, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR. COUNTY will not be held liable for any lost profits or damages resulting from any such termination.

11. **Photography / Recording:** Except for Entertainment performances and materials covered by copyright laws, licensing fees or other legal regulations, COUNTY may photograph and/or record audio and video during the Event. Such photos and recordings may be used by COUNTY for promotional and informational purposes only. CONTRACTOR agrees to provide assistance as needed to accommodate such photography and

recording. CONTRACTOR is responsible for being aware of and advising COUNTY of any copyright infringements or other legal limitations that may apply to photographing and/or recording during the Event.

12. **Relationship of the Parties:** The CONTRACTOR is, and shall be, in the performance of all work services and activities under this Agreement, an Independent Contractor, and not an employee, agent, or servant of the COUNTY. All persons engaged in any of the work or services performed pursuant to this Agreement shall at all times, and in all places, be subject to the CONTRACTOR'S sole direction, supervision, and control. The CONTRACTOR shall exercise control over the means and manner in which it and its employees perform the work, and in all respects the CONTRACTOR'S relationship and the relationship of its employees to the COUNTY shall be that of an Independent Contractor and not as employees or agents of the COUNTY.

This Agreement does not constitute an endorsement or sponsorship by COUNTY of CONTRACTOR or Entertainment. Though COUNTY may issue press releases and publish advertising regarding the Event, including postings on COUNTY websites and social media sites, such advertisements are intended solely for the purpose of raising public awareness of the Event and are not to be misrepresented as a form of endorsement or sponsorship by COUNTY.

CONTRACTOR may not use the name or logo of the COUNTY, the Department or Amphitheater in a manner that suggests a relationship other than that for which this Agreement is entered into. Any use of the COUNTY, Department or Amphitheater logos is subject to approval by the COUNTY.

13. **Taxes:** CONTRACTOR assumes sole responsibility for the payment of any and all federal, state, and local taxes as may be applicable to the payment made by COUNTY to CONTRACTOR. Additionally, CONTRACTOR is not eligible to benefit from the COUNTY's tax exempt status.

14. **No Assignment:** CONTRACTOR may not assign any rights, responsibilities, or obligations required under this Agreement. Any such attempted assignment is a material breach of this Agreement and cause for immediate termination.

15. **Department Representative:** The Department's authorized representative for this Agreement is:

Name: Donald Perez Phone Number: (561) 966-7030.

16. **Insurance Requirements:** It is the responsibility of CONTRACTOR to provide proof of the required insurance coverages specified on Insurance Requirements, attached hereto as **Exhibit "C"**.

Such proof of insurance must be provided to the Department's authorized representative prior to the execution of this Agreement or no later than ten (10) days prior to the effective date hereof, at the COUNTY's discretion.

17. **Indemnification:** CONTRACTOR agrees to protect, defend, reimburse, indemnify and hold COUNTY, its agents, employees and elected officers free and harmless at all times from and against any and all claims, liability, expenses, losses, costs, fines and damages, including attorney's fees and costs at trial and appellate levels, and causes of action of every kind and character arising out of this Agreement or CONTRACTOR's use and occupancy of the Amphitheater. Such causes of action include, without limitation, those arising by

reason of; (i) any damage to property or the environment, (ii) bodily injury, including death, incurred or sustained by any party hereto, any agent or employee of any party hereto, and any third or other party whosoever, (iii) the condition of the Amphitheater existing at the effective date of this Agreement, (iv) CONTRACTOR's acts, omissions or operations hereunder, (v) the performance, non-performance or purported performance of CONTRACTOR, or (vi) any breach of the terms of this Agreement. The obligations arising under this provision will survive the expiration or termination of this Agreement.

18. **Damage or Destruction of Amphitheater:** In the event the Amphitheater or any part thereof is damaged by the act, default, or negligence of CONTRACTOR or Entertainment, the cost to repair such damage will be the responsibility of CONTRACTOR. In the event of such damage, COUNTY's payment to CONTRACTOR may be reduced or forfeited to cover repair costs and/or the cost of such repairs may be invoiced by COUNTY to CONTRACTOR, the amount of which is payable upon CONTRACTOR's receipt of invoice.

Additionally, CONTRACTOR is prohibited from defacing the Amphitheater in any way including using nails, hooks, tacks, screws or any other faceting device. No signs, advertisements, show-bills, lithographs, posters, placards or any other such items are to be posted or otherwise displayed anywhere on the Amphitheater premises without the express consent of the Department's authorized representative. Any such unapproved items will be immediately removed at the sole cost and expense of CONTRACTOR.

19. **Termination Upon Destruction or other Casualty:** In the event the Amphitheater or any part thereof is destroyed or damaged in whole or part, or if any other casualty or unforeseen occurrence renders the fulfillment of this Agreement impossible, as determined by COUNTY in its sole discretion, this Agreement will terminate effective upon COUNTY's delivery to CONTRACTOR of a written notice of termination. In the event of any such termination, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR. COUNTY will not be held liable for any lost profits or damages resulting from any such termination.

20. **COUNTY Not Liable:** All personal property placed on or moved onto the Amphitheater premises will be done so at the sole risk of CONTRACTOR or owner thereof and CONTRACTOR expressly acknowledges and agrees that COUNTY will not be liable for any damage to or loss of such personal property.

21. **Notices:** All notices required by this Agreement are to be hand delivered or sent by certified mail, return receipt requested to:

If sent to COUNTY, such notices are to be addressed:

Palm Beach County Parks and Recreation Department
Attn: Director of Special Facilities
2700 6th Avenue South
Lake Worth, Florida 33461

If sent to CONTRACTOR, such notices are to be addressed:

Meeting of the Minds
Attn: Steven Vincent Cluthe
116 E Hart St.
Lantana, FL 33462

22. **Remedies:** This Agreement shall be governed by the laws of the State of Florida. Any legal action necessary to enforce the Agreement will be held in Palm Beach County. No remedy herein conferred upon any party is intended to be exclusive of any other remedy, and each and every such remedy shall be cumulative and shall be in addition to every other remedy given hereunder or now or hereafter existing at law or in equity, by statute or otherwise. No single or partial exercise by any party of any right, power, or remedy hereunder shall preclude any other or further exercise thereof.
23. **No Third Party Beneficiaries:** No provision of this Agreement is intended to, or shall be construed to, create any third party beneficiary or to provide any rights to any person or entity not a party to this Agreement, including but not limited to any citizen or employees of the COUNTY and/or CONTRACTOR.
24. **Annual Appropriations:** The fulfillment of this Agreement and all obligations of COUNTY hereunder are subject to and contingent upon annual budgetary appropriations by the Board of County Commissioners.
25. **Arrears:** CONTRACTOR is not to pledge or attempt to pledge COUNTY's credit or make it a guarantor of payment or surety for any contract, debt, obligation, judgment, lien, or any form of indebtedness. CONTRACTOR further warrants and represents that it has no obligation or indebtedness that would impair its ability to fulfill the terms of this Agreement.
26. **Authorization:** This Agreement is executed by an individual legally authorized to fully bind CONTRACTOR to all terms and conditions of this Agreement.
27. **Public Entity Crimes:** As provided in F.S. 287.132-133, by entering into this Agreement or performing any work in furtherance hereof, CONTRACTOR certifies that it, its affiliates, suppliers, subcontractors and consultants who will perform hereunder, have not been placed on the convicted vendor list maintained by the State of Florida Department of Management Services within the thirty-six (36) months immediately preceding the date hereof. This notice is required by F.S. 287.133(3)(a).
28. **Severability:** In the event any term or provision of this Agreement is held invalid or unenforceable, the remainder of this Agreement will not be affected, and every other term and provision of this Agreement will be deemed valid and enforceable to the extent permitted by law.
29. **Access and Audits:** If applicable, should any portion of the payments made to CONTRACTOR include CONTRACTOR's charges, expenses, and costs incurred in estimating and performing the services to be performed hereunder, CONTRACTOR will maintain adequate records to justify all such charges, expenses, and costs for at least three (3) years after the expiration or termination of this Agreement. The COUNTY shall have access to all such books, records, and documents for the purpose of inspection or audit during normal business hours at CONTRACTOR'S place of business.

Palm Beach County has established the Office of the Inspector General in Palm Beach County Code, Section 2-421 - 2-440, as may be amended. The Inspector General's authority includes but is not limited to the power to review past, present and proposed COUNTY contracts, transactions, accounts and records, to require the production of records, and to audit, investigate, monitor, and inspect the activities of CONTRACTOR, its officers, agents, employees, and lobbyists in order to ensure compliance with contract requirements and detect corruption and fraud.

Failure to cooperate with the Inspector General or interfering with or impeding any investigation shall be in violation of Palm Beach County Code, Section 2-421 - 2-440, and punished pursuant to Section 125.69, Florida Statutes, in the same manner as a second degree misdemeanor.

30. **Waiver:** The failure of COUNTY to insist upon strict performance of any of the agreements, terms, covenants or conditions of this Agreement, does not constitute a waiver of any rights or remedies that COUNTY may have for any subsequent breach, default, or non-performance, and COUNTY's right to insist on strict performance of this Agreement will not be affected by any previous waiver of course or dealing.

31. **Nondiscrimination:** CONTRACTOR warrants and represents that all of its employees are treated equally during employment without regard to race, color, religion, disability, sex, age, national origin, ancestry, marital status, familial status, sexual orientation, gender identity and expression, or genetic information.

CONTRACTOR has submitted to County a copy of its non-discrimination policy which is consistent with the above paragraph, as contained in Resolution R-2014-1421, as amended, or in the alternative, if the CONTRACTOR does not have a written non-discrimination policy or one that conforms to the County's policy, it has acknowledged through a signed statement provided to COUNTY that CONTRACTOR will conform to the County's non-discrimination policy as provided in R-2014-1421, as amended.

32. **Regulation; Licensing Requirements:** CONTRACTOR agrees to comply with all laws, ordinances and regulations applicable to its use of the Amphitheater premises. CONTRACTOR is presumed to be familiar with all applicable federal, state, and local laws, ordinances, codes and regulations.

33. **Criminal History Records Check:** If CONTRACTOR's employees or subcontractors are required under this contract to enter a "critical facility," as identified in Resolution R-2003-1274, the CONTRACTOR shall comply with the provisions of Chapter 2, Article IX of the Palm Beach County Code ("Criminal History Records Check" section). The CONTRACTOR acknowledges and agrees that all employees and subcontractors who are to enter a "critical facility" will be subject to a fingerprint based criminal history records check. Although COUNTY agrees to pay for all applicable FDLE/FBI fees required for criminal history record checks, the CONTRACTOR shall be solely responsible for the financial, schedule, and staffing implications associated in complying with this section of the Palm Beach County Code.

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

(REMAINDER OF PAGE INTENTIONALLY LEFT BLANK)

IN WITNESS WHEREOF, the parties hereto have executed this Agreement as of the date first written above.

**PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS:**

PC
By:
Director / Assistant Director
Palm Beach County Parks and Recreation Department

**If Agreement Value
Exceeds \$10,000.00, But Not More Than \$50,000.00:**

County Administrator

By: _____

**If Agreement Value
Exceeds \$50,000.00:**

**COUNTY:
Board of County Commissioners**

By: _____
Mayor

**ATTEST:
Clerk & Comptroller**

Deputy Clerk

WITNESS

Signature
Donald M. Perez
Print

CONTRACTOR – Steven Vincent Cluthe

By:
Signature
Steven Vincent Cluthe
Print
Owner
Title

**APPROVED AS TO
FORM AND LEGAL SUFFICIENCY:**

County Attorney

Anne Delgant

EXHIBIT "A"

ENTERTAINMENT CONTRACTOR AGREEMENT

Amphitheater Designation Form

- SUNSET COVE AMPHITHEATER:** Located in South County Regional Park
12551 Glades Road
Boca Raton

Viewing capacity for 6,000 – covered stage with rigging points – four dressing rooms – private restrooms – air conditioned back stage – covered vendor area with hook-up – public restrooms attached

- SEABREEZE AMPHITHEATER:** Located in Carlin Park
750 South State Road A1A
Jupiter

Viewing capacity for 2,500 – covered stage with light rigging – sound control room – three dressing rooms – green room – two private restrooms – prop room – costume room – air conditioned back stage – public restrooms detached

- CANYON TOWN CENTER AMPHITHEATER:** Located in Canyon Community Park
8802 Boynton Beach Boulevard
Boynton Beach

Viewing capacity for 500 – covered stage with light rigging – covered backstage – loading ramps – public restrooms attached

NOTE: The above described Amphitheater amenities, equipment, and appurtenances are identified for informational purposes only and may not be available for use by Contractor nor Entertainment.

EXHIBIT "B"

(1 of 2)

ENTERTAINMENT CONTRACTOR AGREEMENT

Event Scope & Detail

Event Dates: September 2nd, 2015

Event Name: Family Night with Food Truck Invasion

Event Scope & Detail: Free community events open to the public providing concessions via Food Truck Invasion Inc. as well as County run event activities. Performance will consist of Steven Vincent Cluthe.

Specialty Certificates, Licenses, and Memberships:

Identify certificates, licenses, and memberships required pursuant to provision 7.a.11. of the Entertainment Contractor Agreement. Submit such documents with this *Event Scope & Detail* or indicate the date such documents will be delivered to the Department:

Not Required

EXHIBIT "B"

(2 of 2)

Amenities, Services & Equipment:

Provided By:

	N/A	COUNTY	CONTRACTOR
Detailed list of equipment provided by COUNTY and/or CONTRACTOR is attached to this Exhibit: _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sound System: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Sound Equipment: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Light System: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Lighting Equipment: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Light Trees: <u>Two light trees w/four – PAR64 cans per tree.</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Microphones: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Cables: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Backline: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Heavy Duty/Outdoor Extension Cords: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Sound Technician: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Light Technician: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Dressing Room: _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Drum Riser: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Generators: <i>Department Approval Signature:</i> _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Fireworks / Pyrotechnics: † _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

† Requests to include fireworks or any other form of pyrotechnics display will be considered on a case-by-case basis. Any such displays require the approval of the Department Director, and must be conducted in accordance with the permit issued by the Fire Rescue Department having municipal jurisdiction of the Amphitheater. Also, the presence of the Fire Rescue Department is required. Additional insurance coverages as well as charges for the presence of Fire Rescue equipment and personnel will apply.

EXHIBIT "C"

(1 of 2)

ENTERTAINMENT CONTRACTOR AGREEMENT

Insurance Requirements

CONTRACTOR will maintain in full force and effect, on a primary basis and at its sole expense, at all times during the life of this Agreement, insurance coverages and limits (including endorsements) as described herein. Failure to maintain the required insurance will be considered default of this Agreement. The requirements contained herein, as well as COUNTY's review or acceptance of insurance maintained by CONTRACTOR, are not intended to and shall not in any manner limit or qualify the liabilities and obligations assumed by CONTRACTOR under the Agreement. CONTRACTOR agrees to provide the COUNTY with at least ten (10) days prior notice of any cancellation, non-renewal or material change to the insurance coverages.

Palm Beach County Parks & Recreation Department Representative to Initial as applicable:

 ✓

No Insurance Required: Based on scope of services, CONTRACTOR shall not be required to provide insurance.

Commercial General Liability: CONTRACTOR shall maintain Commercial General Liability at a limit of liability not less than **\$500,000** Each Occurrence. Coverage shall not contain any endorsement(s) excluding Contractual Liability or Cross Liability.

Auto Liability: CONTRACTOR shall maintain Business Auto Liability at a limit of liability not less than **\$500,000** Each Occurrence for all owned, non-owned, and hired automobiles. In the event CONTRACTOR owns no automobiles, the Business Auto Liability requirement shall be amended allowing CONTRACTOR to maintain only Hired & Non-Owned Auto Liability. This amended requirement may be satisfied by way of endorsement to the Commercial General Liability, or separate Business Auto coverage form.

Workers' Compensation Insurance & Employer's Liability: CONTRACTOR shall maintain Workers' Compensation & Employer's Liability in accordance with Florida Statute Chapter 440.

Professional Liability: CONTRACTOR shall maintain Professional Liability or equivalent Errors & Omissions Liability at a limit of liability not less than **\$1,000,000** Each Claim. When a self-insured retention (SIR) or deductible exceeds **\$10,000**, COUNTY reserves the right, but not the obligation, to review and request a copy of CONTRACTOR's most recent annual report or audited financial statement. For policies written on a "Claims-Made" basis, CONTRACTOR shall maintain a Retroactive Date prior to or equal to the effective date of this Agreement. The Certificate of Insurance providing evidence of the purchase of this coverage shall clearly indicate whether coverage is provided on an "occurrence" or "claims - made" form. If coverage is provided on a "claims-made" form the Certificate of Insurance must also clearly indicate the "retroactive date" of coverage. In the event the policy is canceled, not renewed, switched to an Occurrence Form, retroactive date advanced, or any other event triggering the right to purchase a Supplement Extended Reporting Period (SERP) during the life of this Agreement, CONTRACTOR shall purchase a SERP with a minimum reporting period not less than three (3) years.

EXHIBIT "C"

(2 of 2)

Additional Insured Clause: Except as to Business Auto, Workers' Compensation and Employer's Liability (and Professional Liability, when applicable) the Certificate(s) of Insurance shall clearly confirm that coverage required by this Agreement has been endorsed to include COUNTY as Additional Insured. As such, said Certificate(s) shall specifically include: "Palm Beach County, a Political Subdivision of the State of Florida, its Officers, Employees, and Agents."

JB ✓

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

Certificates of Insurance: Prior to execution of the Agreement, the CONTRACTOR shall deliver to the COUNTY Certificate(s) of Insurance evidencing that all types and amounts of insurance coverage required by this Agreement have been obtained and are in full force and effect. In addition, the CONTRACTOR shall provide this evidence to the COUNTY prior to the expiration date of any such insurance required herein. Such Certificate(s) of Insurance shall include a minimum ten (10) day endeavor to notify due to cancellation of coverage. Certificates of Insurance are to be sent to:
Palm Beach County Board of County Commissioners
C/O Parks and Recreation Department

Attn: _____
2700 Sixth Avenue South
Lake Worth, Florida 33461

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

JB ✓

Right to Revise or Reject: COUNTY, by and through its Risk Management Department, in cooperation with the contracting/monitoring department, reserves the right to review, modify, reject, or accept any required policies of insurance, including limits, coverage, or endorsements, herein from time to time throughout the term of this Agreement. COUNTY reserves the right, but not the obligation, to review and reject any insurer providing coverage because of its poor financial condition or failure to operate legally.

CERTIFICATE OF LIABILITY INSURANCEDATE (MM/DD/YYYY)
8/27/2015

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

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

PRODUCER Sharp Insurance Agency 6175 NW 153 Street Ste 200 Miami Lakes, FL 33014	CONTACT NAME: Michelle de Mota PHONE (A/C, No, Ext): (305) 825-8580 E-MAIL ADDRESS: info@sharpins.com		FAX (A/C, No): (305) 825-8581
	INSURER(S) AFFORDING COVERAGE		NAIC #
INSURED Food Truck Invasion, Inc PO Box 56-2019 Miami FL 33256-2019	INSURER A: Rps-burlington Insurance Company		23620
	INSURER B:		
	INSURER C:		
	INSURER D:		
	INSURER E:		
	INSURER F:		

COVERAGES**CERTIFICATE NUMBER:****REVISION NUMBER:**

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

INSR LTR	TYPE OF INSURANCE	ADDL INSR	SUBR WVD	POLICY NUMBER	POLICY EFF (MM/DD/YYYY)	POLICY EXP (MM/DD/YYYY)	LIMITS	
X	GENERAL LIABILITY <input checked="" type="checkbox"/> COMMERCIAL GENERAL LIABILITY <input type="checkbox"/> CLAIMS-MADE <input checked="" type="checkbox"/> OCCUR GEN'L AGGREGATE LIMIT APPLIES PER: <input checked="" type="checkbox"/> POLICY <input type="checkbox"/> PROJECT <input type="checkbox"/> LOC	X		HBD10005967	11/22/2014	11/22/2015	EACH OCCURRENCE	\$ 1,000,000
							DAMAGE TO RENTED PREMISES (Ea occurrence)	\$ 100,000
							MED EXP (Any one person)	\$ 5,000
							PERSONAL & ADV INJURY	\$ Excluded
							GENERAL AGGREGATE	\$ 2,000,000
							PRODUCTS - COMP/OP AGG	\$ Included
								\$
	AUTOMOBILE LIABILITY <input type="checkbox"/> ANY AUTO <input type="checkbox"/> ALL OWNED AUTOS <input type="checkbox"/> HIRED AUTOS <input type="checkbox"/> SCHEDULED AUTOS <input type="checkbox"/> NON-OWNED AUTOS						COMBINED SINGLE LIMIT (Ea accident)	\$
							BODILY INJURY (Per person)	\$
							BODILY INJURY (Per accident)	\$
							PROPERTY DAMAGE (Per accident)	\$
								\$
	UMBRELLA LIAB <input type="checkbox"/> EXCESS LIAB <input type="checkbox"/> OCCUR <input type="checkbox"/> CLAIMS-MADE DED RETENTION \$						EACH OCCURRENCE	\$
							AGGREGATE	\$
								\$
	WORKERS COMPENSATION AND EMPLOYERS' LIABILITY ANY PROPRIETOR/PARTNER/EXECUTIVE OFFICER/MEMBER EXCLUDED? (Mandatory in NH) If yes, describe under DESCRIPTION OF OPERATIONS below						WC STATUTORY LIMITS	OTHER
							E.L. EACH ACCIDENT	\$
							E.L. DISEASE - EA EMPLOYEE	\$
							E.L. DISEASE - POLICY LIMIT	\$

DESCRIPTION OF OPERATIONS / LOCATIONS / VEHICLES (Attach ACORD 101, Additional Remarks Schedule, if more space is required)

FOOD TRUCK EVENT ORGANIZER

PALM BEACH COUNTY BOARD OF COUNTY COMMISSIONERS IS ENDORSED AS AN ADDITIONAL INSURED ON COMMERCIAL GENERAL LIABILITY
 FOOD TRUCK INVASION - 1st & 3rd Wednesdays of each Month

CERTIFICATE HOLDER**CANCELLATION**

PALM BEACH COUNTY BOARD OF COUNTY COMMISSIONERS
 C/O SPECIAL EVENTS DEPARTMENT
 2700 6th Avenue South
 Lake Worth, FL 33461

SHOULD ANY OF THE ABOVE DESCRIBED POLICIES BE CANCELLED BEFORE THE EXPIRATION DATE THEREOF, NOTICE WILL BE DELIVERED IN ACCORDANCE WITH THE POLICY PROVISIONS.

AUTHORIZED REPRESENTATIVE

Helenel Gonzalez

**ENTERTAINMENT CONTRACTOR AGREEMENT FOR
PALM BEACH COUNTY PARKS & RECREATION DEPARTMENT**

THIS ENTERTAINMENT CONTRACTOR AGREEMENT, hereinafter referred to as the "Agreement," is made and entered into on September 3, 2015, by and between Palm Beach County, a Political Subdivision of the State of Florida, by and through its Board of County Commissioners, hereinafter referred to as "COUNTY," and Peter Sarfati, an Individual, authorized to conduct business in the State of Florida, hereinafter referred to as "CONTRACTOR".

WITNESSETH:

WHEREAS, COUNTY, by and through its Parks and Recreation Department, hereinafter referred to as the "Department," seeks to organize and make available quality entertainment productions at the COUNTY owned and operated Amphitheaters; and

WHEREAS, COUNTY provides CONTRACTOR the opportunity to produce, stage, and perform such productions pursuant to the terms and conditions of this Agreement.

NOW, THEREFORE, in consideration of the mutual covenants and agreements contained herein, COUNTY and CONTRACTOR hereby agree to the following terms and conditions:

1. **Term:** This Agreement is effective Saturday, September 19th 2015, at 4:00 PM, the date and time CONTRACTOR is scheduled to arrive at the event venue, and will terminate Saturday, September 19th 2015, at 11:00 PM, the date and time CONTRACTOR is scheduled to depart the event venue.
2. **Amphitheater:** The event venue is Canyon Amphitheater, hereinafter referred to as "Amphitheater", together with such amenities, equipment, and appurtenances as may be made available by COUNTY, in its sole discretion, all as more particularly described on the Amphitheater Designation Form, attached hereto as **Exhibit "A"**.
3. **Event:** The entertainment production to be presented at the Amphitheater is an event promoted as: Solid Brass, hereinafter referred to as "Event", for which COUNTY hires CONTRACTOR to produce, stage, and perform, and when applicable including securing the Event's entertainment talent: Solid Brass, hereinafter referred to as "Entertainment".

If applicable, the sound check and/or warm-up for all Event Entertainment will begin at 5:00 PM and will conclude no later than 6:30 PM, which is no less than Thirty (30) minutes prior to time the Event is scheduled to begin.

The Event's Entertainment will begin performing at 7:00 PM and will conclude at 9:00 PM.

The performance will consist of two (2) set(s) of Fifty Five (55) minutes per set.

If usual and customary for the type of entertainment production and/or the length of time Entertainment is scheduled to perform, the production may include One (1) intermission(s), of Ten (10) minutes each. Unless otherwise specifically agreed to by COUNTY prior to the signing of this Agreement, no portion of the Event's Entertainment production is to include prerecorded audio or video.

In addition to the above, the scope and detail of the Event is more particularly described on the Event Scope and Detail, attached hereto as **Exhibit "B"**.

4. **Payment:** The total amount payable by COUNTY to CONTRACTOR for the Event Entertainment is Nine Hundred Dollars (\$900.00) to be paid upon conclusion of the Event and verification that CONTRACTOR's entertainment production obligations have been completed as required herein.

Notwithstanding the foregoing, at COUNTY's sole discretion, a percentage of the total amount payable may be paid to CONTRACTOR prior to the Event.

In such event, COUNTY will remit to CONTRACTOR Fifty percent (50%) of said total amount payable within Fourteen (14) days following the signing of this Agreement by COUNTY. The remaining balance of the total amount payable will be paid upon conclusion of the Event and verification that CONTRACTOR's entertainment production obligations have been completed as required herein.

Satisfactory completion of CONTRACTOR's entertainment production obligations include, but are not limited to, the requirement that the Event's Entertainment perform onstage a minimum of ninety percent (90%) of the agreed upon performance time. Failure to meet this requirement will result in a reduction in payment to CONTRACTOR. The amount of such reduction will be determined by COUNTY in its sole discretion.

5. **Termination by COUNTY:** In addition to the termination rights provided in Article 10 below, COUNTY reserves the right to terminate this Agreement without cause, following its signing by COUNTY, effective upon delivery of written notice of termination to CONTRACTOR at least seven (7) days prior to the effective date hereof. In such event, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR. COUNTY will not be held liable for any damages resulting from such termination.
6. **Termination by CONTRACTOR:** CONTRACTOR may terminate this Agreement without cause, following its signing by COUNTY, effective upon delivery of written notice of termination to COUNTY at least thirty (30) days prior to the effective date hereof. In such event, this Agreement will terminate without further action provided CONTRACTOR returns to COUNTY with said notice of termination any percentage payment that may have been made to CONTRACTOR.

7. **Performance:**

a. CONTRACTOR agrees to:

1. **use** the Amphitheater solely for the purpose for which this Agreement is entered into;
2. **accept** the Amphitheater and all equipment and improvements related to the Event in the condition existing as of the effective date of this Agreement;
3. **accept** the amount of payment defined above as full and final payment without further expectation for reimbursement of any expenses related to this Agreement;

4. **waive** any and all claims for compensation for any and all losses or damages sustained due to failure or malfunction of the Amphitheater's water or electrical power supplies;
5. **adhere** to the directives of the Department's representatives including, but not limited to; proper use and handling of COUNTY owned equipment, assignment of designated parking areas, locations for offloading and staging production equipment, and acceptable noise levels;
6. **prohibit** any activity or material related to the Event that may be considered contrary to community standards of appropriateness, including the use of profanity, obscene language, or lewd gestures, which will result in COUNTY's withholding of payment and denial of future entertainment contracting opportunities;
7. **assure** that all persons under CONTRACTOR's control conduct themselves in a socially acceptable manner including prohibiting the consumption of alcohol or illegal drugs on Amphitheater premises;
8. **obtain** the Department's written approval prior to the use of any type of pyrotechnics;
9. **obtain** the Department's written approval prior to operating any engine, motor or machinery or using any flammable agents, including but not limited to oils, camphene, kerosene, naphtha, or gasoline; with the exception of generators that have been approved by the Department's representative.
10. **assume** full responsibility for obtaining all licenses and permits required by Copyright Regulations of Title 17 of the United States Code, and agree to indemnify COUNTY and its agents for any expenses incurred as a result of CONTRACTOR's failure to obtain such licenses or permits, including, but not limited to, fines or damages collected against COUNTY or COUNTY's agents, any attorney's fees and court costs, and for any expenses incurred as a result of CONTRACTOR's failure to otherwise satisfy such regulations;
11. **identify**, as part of Event Scope and Detail, attached hereto as **Exhibit "B"**, any and all required specialty certifications, licenses and / or memberships applicable to the event;
12. **deliver** to the Department, no later than forty-eight (48) hours prior to the Event, a copy of those certain specialty certifications, licenses and / or memberships referenced above, all of which will be retained by the Department;
13. **acknowledge** that failure to deliver the required documentation referenced above may result in immediate termination of this Agreement and the return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR and forfeiture of the payment balance;
14. **remove** all equipment and materials owned by CONTRACTOR and Entertainment no later than the termination date and time specified in Article 1 above;
15. **return** the Amphitheater and all equipment and improvements related to the Event to the condition existing as of the effective date and time specified in Article 1 above;
16. **hold** COUNTY harmless for the sale or disposal of any equipment and materials considered to be abandoned due to CONTRACTOR's or Entertainment's failure to remove same from the

Amphitheater premises by the specified termination date and time and pay the cost of such removal and disposal upon receipt of COUNTY's invoice; and

17. **comply** with all Amphitheater rules and regulations and adhere to all federal, state and local laws and regulations, including Palm Beach County Code, Chapter 21, as may be amended, pertaining to Parks and Recreation, and Department standard operating procedures as all such laws, regulations, ordinances, and procedures apply to CONTRACTOR's and Entertainment's use of the Amphitheater.

b. COUNTY agrees to:

1. **promote** the Event;
2. **deliver** the Amphitheater and associated premises in a safe, clean, and orderly condition;
3. **assign** sufficient staff to provide logistical support and oversee all aspects of the Event including authority to make final decisions and issue directives on behalf of COUNTY;
4. **provide** support services including law enforcement, technical staff and skilled maintenance as may be determined necessary by the Department;
5. **retain** control of the Amphitheater and all operations conducted on the Amphitheater premises including enforcement of all laws, rules, regulations pertaining to the safety and wellbeing of the public; and
6. **collect** and dispose of any and all items either discarded or lost by patrons or others at the Event, without interference by CONTRACTOR or Entertainment or any person working for or on their behalf.

8. **Postponement or Cancellation of Event:** In the event emergency conditions arise which may affect public safety, the Event may be postponed or cancelled. Such emergency conditions include, but are not limited to, acts of God or issuance of an executive order indicating a state of general emergency. COUNTY, in its sole discretion, will determine the necessity to postpone or cancel the Event and will endeavor to provide CONTRACTOR at least four (4) hours notice of such postponement or cancellation prior to the Event start time specified in Article 3 above. Provided, however, COUNTY's notice of such postponement or cancellation may be given at anytime including during the Event performance.

In the event COUNTY cancels the Event due to any public safety concern or CONTRACTOR elects to cancel the Event's Entertainment rather than accept a delayed start time, the Term of this Agreement will be extended upon the same terms and conditions provided that within five (5) days following such occurrence, COUNTY and CONTRACTOR agree upon a rescheduled Event date and time. Such Term extension will be effective upon COUNTY's delivery to CONTRACTOR of a written notice specifying the agreed upon rescheduled Event date and time and detailing the circumstances leading to the Term extension.

In the event COUNTY and CONTRACTOR are unable to agree upon a rescheduled Event date and time as specified above, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR.

9. **Cancellation, Rescheduling and Substitution of Entertainment:** In the event CONTRACTOR fails to perform or otherwise cancels the Event's Entertainment for any reason, including illness, at any time, the Term of this Agreement may be extended upon the same terms and conditions provided that within five (5) days following such cancellation, COUNTY and CONTRACTOR agree upon a rescheduled Event date and time. Such Term extension will be effective upon COUNTY's delivery to CONTRACTOR of a written notice specifying the agreed upon rescheduled Event date and time and detailing the circumstances leading to the Term extension.

In the event COUNTY and CONTRACTOR are unable to agree upon a rescheduled Event date and time as specified above, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR.

Notwithstanding the foregoing, in the event CONTRACTOR cancels the Event's Entertainment due to illness, CONTRACTOR may be permitted, with COUNTY's prior approval, to secure substitute entertainment. Provided, however, such substitute entertainment must perform a similar type and style of entertainment as that for which this Agreement is entered into. In such event, COUNTY reserves the right to require CONTRACTOR to return, within four (4) days following the Event date, any percentage payment that may have been made and/or reduce or deny payment of the remaining amount payable.

10. **Termination for Cause:** The occurrence of any one or more of the following acts constitutes a material default and breach of this Agreement by CONTRACTOR and will result in the immediate termination of this Agreement:

- CONTRACTOR misrepresents the type or style of entertainment to be performed;
- CONTRACTOR provided materially false information relating to this Agreement;
- Any person under the control of CONTRACTOR, including subcontractors, is responsible for purposely damaging the Amphitheater or any COUNTY owned equipment;
- Any person under the control of CONTRACTOR, including subcontractors, is guilty of gross misconduct or unlawful behavior while on the Amphitheater premises; or
- Entertainment's performance fails to meet the professional performance standards and expectations assumed at the time this Agreement is entered into and COUNTY, following consultation with CONTRACTOR, elects to stop the performance prior to its scheduled conclusion time.

In the event of any such material default or breach, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR. COUNTY will not be held liable for any lost profits or damages resulting from any such termination.

11. **Photography / Recording:** Except for Entertainment performances and materials covered by copyright laws, licensing fees or other legal regulations, COUNTY may photograph and/or record audio and video during the Event. Such photos and recordings may be used by COUNTY for promotional and informational purposes only. CONTRACTOR agrees to provide assistance as needed to accommodate such photography and

recording. CONTRACTOR is responsible for being aware of and advising COUNTY of any copyright infringements or other legal limitations that may apply to photographing and/or recording during the Event.

12. **Relationship of the Parties:** The CONTRACTOR is, and shall be, in the performance of all work services and activities under this Agreement, an Independent Contractor, and not an employee, agent, or servant of the COUNTY. All persons engaged in any of the work or services performed pursuant to this Agreement shall at all times, and in all places, be subject to the CONTRACTOR'S sole direction, supervision, and control. The CONTRACTOR shall exercise control over the means and manner in which it and its employees perform the work, and in all respects the CONTRACTOR'S relationship and the relationship of its employees to the COUNTY shall be that of an Independent Contractor and not as employees or agents of the COUNTY.

This Agreement does not constitute an endorsement or sponsorship by COUNTY of CONTRACTOR or Entertainment. Though COUNTY may issue press releases and publish advertising regarding the Event, including postings on COUNTY websites and social media sites, such advertisements are intended solely for the purpose of raising public awareness of the Event and are not to be misrepresented as a form of endorsement or sponsorship by COUNTY.

CONTRACTOR may not use the name or logo of the COUNTY, the Department or Amphitheater in a manner that suggests a relationship other than that for which this Agreement is entered into. Any use of the COUNTY, Department or Amphitheater logos is subject to approval by the COUNTY.

13. **Taxes:** CONTRACTOR assumes sole responsibility for the payment of any and all federal, state, and local taxes as may be applicable to the payment made by COUNTY to CONTRACTOR. Additionally, CONTRACTOR is not eligible to benefit from the COUNTY'S tax exempt status.

14. **No Assignment:** CONTRACTOR may not assign any rights, responsibilities, or obligations required under this Agreement. Any such attempted assignment is a material breach of this Agreement and cause for immediate termination.

15. **Department Representative:** The Department's authorized representative for this Agreement is:

Name: Donald Perez Phone Number: 561-966-7030.

16. **Insurance Requirements:** It is the responsibility of CONTRACTOR to provide proof of the required insurance coverages specified on Insurance Requirements, attached hereto as **Exhibit "C"**.

Such proof of insurance must be provided to the Department's authorized representative prior to the execution of this Agreement or no later than ten (10) days prior to the effective date hereof, at the COUNTY'S discretion.

17. **Indemnification:** CONTRACTOR agrees to protect, defend, reimburse, indemnify and hold COUNTY, its agents, employees and elected officers free and harmless at all times from and against any and all claims, liability, expenses, losses, costs, fines and damages, including attorney's fees and costs at trial and appellate levels, and causes of action of every kind and character arising out of this Agreement or CONTRACTOR'S use and occupancy of the Amphitheater. Such causes of action include, without limitation, those arising by reason of; (i) any damage to property or the environment, (ii) bodily injury, including death, incurred or sustained by any party hereto, any agent or employee of any party hereto, and any third or other party

whosoever, (iii) the condition of the Amphitheater existing at the effective date of this Agreement, (iv) CONTRACTOR's acts, omissions or operations hereunder, (v) the performance, non-performance or purported performance of CONTRACTOR, or (vi) any breach of the terms of this Agreement. The obligations arising under this provision will survive the expiration or termination of this Agreement.

18. **Damage or Destruction of Amphitheater:** In the event the Amphitheater or any part thereof is damaged by the act, default, or negligence of CONTRACTOR or Entertainment, the cost to repair such damage will be the responsibility of CONTRACTOR. In the event of such damage, COUNTY's payment to CONTRACTOR may be reduced or forfeited to cover repair costs and/or the cost of such repairs may be invoiced by COUNTY to CONTRACTOR, the amount of which is payable upon CONTRACTOR's receipt of invoice.

Additionally, CONTRACTOR is prohibited from defacing the Amphitheater in any way including using nails, hooks, tacks, screws or any other faceting device. No signs, advertisements, show-bills, lithographs, posters, placards or any other such items are to be posted or otherwise displayed anywhere on the Amphitheater premises without the express consent of the Department's authorized representative. Any such unapproved items will be immediately removed at the sole cost and expense of CONTRACTOR.

19. **Termination Upon Destruction or other Casualty:** In the event the Amphitheater or any part thereof is destroyed or damaged in whole or part, or if any other casualty or unforeseen occurrence renders the fulfillment of this Agreement impossible, as determined by COUNTY in its sole discretion, this Agreement will terminate effective upon COUNTY's delivery to CONTRACTOR of a written notice of termination. In the event of any such termination, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR. COUNTY will not be held liable for any lost profits or damages resulting from any such termination.

20. **COUNTY Not Liable:** All personal property placed on or moved onto the Amphitheater premises will be done so at the sole risk of CONTRACTOR or owner thereof and CONTRACTOR expressly acknowledges and agrees that COUNTY will not be liable for any damage to or loss of such personal property.

21. **Notices:** All notices required by this Agreement are to be hand delivered or sent by certified mail, return receipt requested to:

If sent to COUNTY, such notices are to be addressed:

Palm Beach County Parks and Recreation Department
Attn: Director of Special Facilities
2700 6th Avenue South
Lake Worth, Florida 33461

If sent to CONTRACTOR, such notices are to be addressed:

Solid Brass
Attn: Peter Sarfati
2250 Bethel Blvd.
Boca Raton, FL 33486

22. **Remedies:** This Agreement shall be governed by the laws of the State of Florida. Any legal action necessary to enforce the Agreement will be held in Palm Beach County. No remedy herein conferred upon any party is intended to be exclusive of any other remedy, and each and every such remedy shall be cumulative and shall be in addition to every other remedy given hereunder or now or hereafter existing at law or in equity, by statute or otherwise. No single or partial exercise by any party of any right, power, or remedy hereunder shall preclude any other or further exercise thereof.
23. **No Third Party Beneficiaries:** No provision of this Agreement is intended to, or shall be construed to, create any third party beneficiary or to provide any rights to any person or entity not a party to this Agreement, including but not limited to any citizen or employees of the COUNTY and/or CONTRACTOR.
24. **Annual Appropriations:** The fulfillment of this Agreement and all obligations of COUNTY hereunder are subject to and contingent upon annual budgetary appropriations by the Board of County Commissioners.
25. **Arrears:** CONTRACTOR is not to pledge or attempt to pledge COUNTY's credit or make it a guarantor of payment or surety for any contract, debt, obligation, judgment, lien, or any form of indebtedness. CONTRACTOR further warrants and represents that it has no obligation or indebtedness that would impair its ability to fulfill the terms of this Agreement.
26. **Authorization:** This Agreement is executed by an individual legally authorized to fully bind CONTRACTOR to all terms and conditions of this Agreement.
27. **Public Entity Crimes:** As provided in F.S. 287.132-133, by entering into this Agreement or performing any work in furtherance hereof, CONTRACTOR certifies that it, its affiliates, suppliers, subcontractors and consultants who will perform hereunder, have not been placed on the convicted vendor list maintained by the State of Florida Department of Management Services within the thirty-six (36) months immediately preceding the date hereof. This notice is required by F.S. 287.133(3)(a).
28. **Severability:** In the event any term or provision of this Agreement is held invalid or unenforceable, the remainder of this Agreement will not be affected, and every other term and provision of this Agreement will be deemed valid and enforceable to the extent permitted by law.
29. **Access and Audits:** If applicable, should any portion of the payments made to CONTRACTOR include CONTRACTOR's charges, expenses, and costs incurred in estimating and performing the services to be performed hereunder, CONTRACTOR will maintain adequate records to justify all such charges, expenses, and costs for at least three (3) years after the expiration or termination of this Agreement. The COUNTY shall have access to all such books, records, and documents for the purpose of inspection or audit during normal business hours at CONTRACTOR'S place of business.

Palm Beach County has established the Office of the Inspector General in Palm Beach County Code, Section 2-421 - 2-440, as may be amended. The Inspector General's authority includes but is not limited to the power to review past, present and proposed COUNTY contracts, transactions, accounts and records, to require the production of records, and to audit, investigate, monitor, and inspect the activities of CONTRACTOR, its officers, agents, employees, and lobbyists in order to ensure compliance with contract requirements and detect corruption and fraud.

Failure to cooperate with the Inspector General or interfering with or impeding any investigation shall be in violation of Palm Beach County Code, Section 2-421 - 2-440, and punished pursuant to Section 125.69, Florida Statutes, in the same manner as a second degree misdemeanor.

30. **Waiver:** The failure of COUNTY to insist upon strict performance of any of the agreements, terms, covenants or conditions of this Agreement, does not constitute a waiver of any rights or remedies that COUNTY may have for any subsequent breach, default, or non-performance, and COUNTY's right to insist on strict performance of this Agreement will not be affected by any previous waiver of course or dealing.

31. **Nondiscrimination:** CONTRACTOR warrants and represents that all of its employees are treated equally during employment without regard to race, color, religion, disability, sex, age, national origin, ancestry, marital status, familial status, sexual orientation, gender identity and expression, or genetic information.

CONTRACTOR has submitted to County a copy of its non-discrimination policy which is consistent with the above paragraph, as contained in Resolution R-2014-1421, as amended, or in the alternative, if the CONTRACTOR does not have a written non-discrimination policy or one that conforms to the County's policy, it has acknowledged through a signed statement provided to COUNTY that CONTRACTOR will conform to the County's non-discrimination policy as provided in R-2014-1421, as amended.

32. **Regulation: Licensing Requirements:** CONTRACTOR agrees to comply with all laws, ordinances and regulations applicable to its use of the Amphitheater premises. CONTRACTOR is presumed to be familiar with all applicable federal, state, and local laws, ordinances, codes and regulations.

33. **Criminal History Records Check:** If CONTRACTOR's employees or subcontractors are required under this contract to enter a "critical facility," as identified in Resolution R-2003-1274, the CONTRACTOR shall comply with the provisions of Chapter 2, Article IX of the Palm Beach County Code ("Criminal History Records Check" section). The CONTRACTOR acknowledges and agrees that all employees and subcontractors who are to enter a "critical facility" will be subject to a fingerprint based criminal history records check. Although COUNTY agrees to pay for all applicable FDLE/FBI fees required for criminal history record checks, the CONTRACTOR shall be solely responsible for the financial, schedule, and staffing implications associated in complying with this section of the Palm Beach County Code.

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

(REMAINDER OF PAGE INTENTIONALLY LEFT BLANK)

IN WITNESS WHEREOF, the parties hereto have executed this Agreement as of the date first written above.

**PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS:**

Post

By: *[Signature]*

Director / Assistant Director
Palm Beach County Parks and Recreation Department

If Agreement Value
Exceeds \$10,000.00, But Not More Than \$50,000.00:

County Administrator

By: _____

If Agreement Value
Exceeds \$50,000.00:

COUNTY:
Board of County Commissioners

By: _____
Mayor

ATTEST:
Clerk & Comptroller

Deputy Clerk

WITNESS

[Signature]
Signature
Donald M. Perez
Print

CONTRACTOR - PETER SARFATI

By: *[Signature]*
Signature
PETER SARFATI
Print
BAND MANAGER
Title

APPROVED AS TO
FORM AND LEGAL SUFFICIENCY:

County Attorney

[Signature]

EXHIBIT "A"

ENTERTAINMENT CONTRACTOR AGREEMENT

Amphitheater Designation Form

SUNSET COVE AMPHITHEATER: Located in South County Regional Park
20405 Amphitheater Circle
Boca Raton

Viewing capacity for 6,000 – covered stage with rigging points – four dressing rooms – private restrooms – air conditioned back stage – covered vendor area with hook-up – public restrooms attached

SEABREEZE AMPHITHEATER: Located in Carlin Park
750 South State Road A1A
Jupiter

Viewing capacity for 2,500 – covered stage with light rigging – sound control room – three dressing rooms – green room – two private restrooms – prop room – costume room – air conditioned back stage – public restrooms detached

CANYON TOWN CENTER AMPHITHEATER: Located in Canyon Community Park
8802 Boynton Beach Boulevard
Boynton Beach

Viewing capacity for 500 – covered stage with light rigging – covered backstage – loading ramps – public restrooms attached

NOTE: The above described Amphitheater amenities, equipment, and appurtenances are identified for informational purposes only and may not be available for use by Contractor nor Entertainment.

EXHIBIT "B"

(1 of 2)

ENTERTAINMENT CONTRACTOR AGREEMENT

Event Scope & Detail

Event Date: Saturday, September 19th, 2015

Event Name: Solid Brass

Event Scope & Detail: SOLID BRASS plays Classic Rock and R & B songs from the 60's through the 80's made famous by horn bands including Chicago, Blood Sweat & Tears, Joe Cocker, the Doobie Brothers, and Stevie Wonder among others. Solid Brass consist of Peter Sarfati and seven (7) additional band members.

Specialty Certificates, Licenses, and Memberships:

Identify certificates, licenses, and memberships required pursuant to provision 7.a.11. of the Entertainment Contractor Agreement. Submit such documents with this *Event Scope & Detail* or indicate the date such documents will be delivered to the Department:

Not required.

EXHIBIT "B"

(2 of 2)

Amenities, Services & Equipment:

Provided By:

	N/A	COUNTY	CONTRACTOR
Detailed list of equipment provided by COUNTY and/or CONTRACTOR is attached to this Exhibit: _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sound System: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Sound Equipment: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Light System: _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Lighting Equipment: _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Light Trees: <u>Two light trees w/four – PAR64 cans per tree.</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Wired Microphones: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Cables: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Backline: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Heavy Duty/Outdoor Extension Cords: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Sound Technician: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Light Technician: _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Dressing Room: _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Drum Riser: _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Generators: <i>Department Approval Signature:</i> _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Fireworks / Pyrotechnics: † _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

† Requests to include fireworks or any other form of pyrotechnics display will be considered on a case-by-case basis. Any such displays require the approval of the Department Director, and must be conducted in accordance with the permit issued by the Fire Rescue Department having municipal jurisdiction of the Amphitheater. Also, the presence of the Fire Rescue Department is required. Additional insurance coverages as well as charges for the presence of Fire Rescue equipment and personnel will apply.

EXHIBIT "C"

(1 of 2)

ENTERTAINMENT CONTRACTOR AGREEMENT

Insurance Requirements

CONTRACTOR will maintain in full force and effect, on a primary basis and at its sole expense, at all times during the life of this Agreement, insurance coverages and limits (including endorsements) as described herein. Failure to maintain the required insurance will be considered default of this Agreement. The requirements contained herein, as well as COUNTY's review or acceptance of insurance maintained by CONTRACTOR, are not intended to and shall not in any manner limit or qualify the liabilities and obligations assumed by CONTRACTOR under the Agreement. CONTRACTOR agrees to provide the COUNTY with at least ten (10) days prior notice of any cancellation, non-renewal or material change to the insurance coverages.

Palm Beach County Parks & Recreation Department Representative to Initial as applicable:

No Insurance Required: Based on scope of services, CONTRACTOR shall not be required to provide insurance.

Commercial General Liability: CONTRACTOR shall maintain Commercial General Liability at a limit of liability not less than **\$1,000,000** Each Occurrence. Coverage shall not contain any endorsement(s) excluding Contractual Liability or Cross Liability.

Auto Liability: CONTRACTOR shall maintain Business Auto Liability at a limit of liability not less than **\$500,000** Each Occurrence for all owned, non-owned, and hired automobiles. In the event CONTRACTOR owns no automobiles, the Business Auto Liability requirement shall be amended allowing CONTRACTOR to maintain only Hired & Non-Owned Auto Liability. This amended requirement may be satisfied by way of endorsement to the Commercial General Liability, or separate Business Auto coverage form.

Workers' Compensation Insurance & Employer's Liability: CONTRACTOR shall maintain Workers' Compensation & Employer's Liability in accordance with Florida Statute Chapter 440.

Professional Liability: CONTRACTOR shall maintain Professional Liability or equivalent Errors & Omissions Liability at a limit of liability not less than **\$1,000,000** Each Claim. When a self-insured retention (SIR) or deductible exceeds **\$10,000**, COUNTY reserves the right, but not the obligation, to review and request a copy of CONTRACTOR's most recent annual report or audited financial statement. For policies written on a "Claims-Made" basis, CONTRACTOR shall maintain a Retroactive Date prior to or equal to the effective date of this Agreement. The Certificate of Insurance providing evidence of the purchase of this coverage shall clearly indicate whether coverage is provided on an "occurrence" or "claims - made" form. If coverage is provided on a "claims-made" form the Certificate of Insurance must also clearly indicate the "retroactive date" of coverage. In the event the policy is canceled, not renewed, switched to an Occurrence Form, retroactive date advanced, or any other event triggering the right to purchase a Supplement Extended Reporting Period (SERP) during the life of this Agreement, CONTRACTOR shall purchase a SERP with a minimum reporting period not less than three (3) years.

EXHIBIT "C"

(2 of 2)

Additional Insured Clause: Except as to Business Auto, Workers' Compensation and Employer's Liability (and Professional Liability, when applicable) the Certificate(s) of Insurance shall clearly confirm that coverage required by this Agreement has been endorsed to include COUNTY as Additional Insured. As such, said Certificate(s) shall specifically include: "Palm Beach County, a Political Subdivision of the State of Florida, its Officers, Employees, and Agents."

JS

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

Certificates of Insurance: Prior to execution of the Agreement, the CONTRACTOR shall deliver to the COUNTY Certificate(s) of Insurance evidencing that all types and amounts of insurance coverage required by this Agreement have been obtained and are in full force and effect. In addition, the CONTRACTOR shall provide this evidence to the COUNTY prior to the expiration date of any such insurance required herein. Such Certificate(s) of Insurance shall include a minimum ten (10) day endeavor to notify due to cancellation of coverage. Certificates of Insurance are to be sent to:

Palm Beach County Board of County Commissioners

C/O Parks and Recreation Department

Attn: _____

2700 Sixth Avenue South

Lake Worth, Florida 33461

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

JS

Right to Revise or Reject: COUNTY, by and through its Risk Management Department, in cooperation with the contracting/monitoring department, reserves the right to review, modify, reject, or accept any required policies of insurance, including limits, coverage, or endorsements, herein from time to time throughout the term of this Agreement. COUNTY reserves the right, but not the obligation, to review and reject any insurer providing coverage because of its poor financial condition or failure to operate legally.

ENTERTAINMENT CONTRACTOR AGREEMENT FOR PALM BEACH COUNTY PARKS & RECREATION DEPARTMENT

THIS ENTERTAINMENT CONTRACTOR AGREEMENT, hereinafter referred to as the "Agreement," is made and entered into on SEPTEMBER 3, 2015 by and between Palm Beach County, a Political Subdivision of the State of Florida, by and through its Board of County Commissioners, hereinafter referred to as "COUNTY," and Steven Ross Entertainment, LLC, a Florida Limited Liability Company, authorized to conduct business in the State of Florida, hereinafter referred to as "CONTRACTOR".

WITNESSETH:

WHEREAS, COUNTY, by and through its Parks and Recreation Department, hereinafter referred to as the "Department," seeks to organize and make available quality entertainment productions at the COUNTY owned and operated Amphitheatres; and

WHEREAS, COUNTY provides CONTRACTOR the opportunity to produce, stage, and perform such productions pursuant to the terms and conditions of this Agreement.

NOW, THEREFORE, in consideration of the mutual covenants and agreements contained herein, COUNTY and CONTRACTOR hereby agree to the following terms and conditions:

1. **Term:** This Agreement is effective Saturday, September 19, 2015, at 11:00 AM, the date and time CONTRACTOR is scheduled to arrive at the event venue, and will terminate Saturday, September 19, 2015, at 7:00 PM, the date and time CONTRACTOR is scheduled to depart the event venue.
2. **Amphitheater:** The event venue is Seabreeze Amphitheater, hereinafter referred to as "Amphitheater", together with such amenities, equipment, and appurtenances as may be made available by COUNTY, in its sole discretion, all as more particularly described on the Amphitheater Designation Form, attached hereto as **Exhibit "A"**.
3. **Event:** The entertainment production to be presented at the Amphitheater is an event promoted as: C3: Coastal Cleanup and Concert, hereinafter referred to as "Event", for which COUNTY hires CONTRACTOR to produce, stage, and perform, and when applicable including securing the Event's entertainment talent: Bushwood, hereinafter referred to as "Entertainment".

If applicable, the sound check and/or warm-up for all Event Entertainment will begin at 12:00 PM and will conclude no later than 1:30 PM, which is no less than Thirty (30) minutes prior to time the Event is scheduled to begin.

The Event's Entertainment will begin performing at 3:00 PM and will conclude at 5:00 PM.

The performance will consist of Two (2) set(s) of Fifty Five (55) minutes per set.

If usual and customary for the type of entertainment production and/or the length of time Entertainment is scheduled to perform, the production may include One (1) intermission(s), of Ten (10) minutes each. Unless otherwise specifically agreed to by COUNTY prior to the signing of this Agreement, no portion of the Event's Entertainment production is to include prerecorded audio or video.

In addition to the above, the scope and detail of the Event is more particularly described on the Event Scope and Detail, attached hereto as **Exhibit "B"**.

4. **Payment:** The total amount payable by COUNTY to CONTRACTOR for the Event Entertainment is Nine Hundred Dollars (\$900.00) to be paid upon conclusion of the Event and verification that CONTRACTOR's entertainment production obligations have been completed as required herein.

Notwithstanding the foregoing, at COUNTY's sole discretion, a percentage of the total amount payable may be paid to CONTRACTOR prior to the Event.

In such event, COUNTY will remit to CONTRACTOR Fifty percent (50%) of said total amount payable within Fourteen (14) days following the signing of this Agreement by COUNTY. The remaining balance of the total amount payable will be paid upon conclusion of the Event and verification that CONTRACTOR's entertainment production obligations have been completed as required herein.

Satisfactory completion of CONTRACTOR's entertainment production obligations include, but are not limited to, the requirement that the Event's Entertainment perform onstage a minimum of ninety percent (90%) of the agreed upon performance time. Failure to meet this requirement will result in a reduction in payment to CONTRACTOR. The amount of such reduction will be determined by COUNTY in its sole discretion.

5. **Termination by COUNTY:** In addition to the termination rights provided in Article 10 below, COUNTY reserves the right to terminate this Agreement without cause, following its signing by COUNTY, effective upon delivery of written notice of termination to CONTRACTOR at least seven (7) days prior to the effective date hereof. In such event, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR. COUNTY will not be held liable for any damages resulting from such termination.
6. **Termination by CONTRACTOR:** CONTRACTOR may terminate this Agreement without cause, following its signing by COUNTY, effective upon delivery of written notice of termination to COUNTY at least thirty (30) days prior to the effective date hereof. In such event, this Agreement will terminate without further action provided CONTRACTOR returns to COUNTY with said notice of termination any percentage payment that may have been made to CONTRACTOR.

7. **Performance:**

a. CONTRACTOR agrees to:

1. **use** the Amphitheater solely for the purpose for which this Agreement is entered into;
2. **accept** the Amphitheater and all equipment and improvements related to the Event in the condition existing as of the effective date of this Agreement;
3. **accept** the amount of payment defined above as full and final payment without further expectation for reimbursement of any expenses related to this Agreement;

4. **waive** any and all claims for compensation for any and all losses or damages sustained due to failure or malfunction of the Amphitheater's water or electrical power supplies;
5. **adhere** to the directives of the Department's representatives including, but not limited to, proper use and handling of COUNTY owned equipment, assignment of designated parking areas, locations for offloading and staging production equipment, and acceptable noise levels;
6. **prohibit** any activity or material related to the Event that may be considered contrary to community standards of appropriateness, including the use of profanity, obscene language, or lewd gestures, which will result in COUNTY's withholding of payment and denial of future entertainment contracting opportunities;
7. **assure** that all persons under CONTRACTOR's control conduct themselves in a socially acceptable manner including prohibiting the consumption of alcohol or illegal drugs on Amphitheater premises;
8. **obtain** the Department's written approval prior to the use of any type of pyrotechnics;
9. **obtain** the Department's written approval prior to operating any engine, motor or machinery or using any flammable agents, including but not limited to oils, camphene, kerosene, naphtha, or gasoline; with the exception of generators that have been approved by the Department's representative.
10. **assume** full responsibility for obtaining all licenses and permits required by Copyright Regulations of Title 17 of the United States Code, and agree to indemnify COUNTY and its agents for any expenses incurred as a result of CONTRACTOR's failure to obtain such licenses or permits, including, but not limited to, fines or damages collected against COUNTY or COUNTY's agents, any attorney's fees and court costs, and for any expenses incurred as a result of CONTRACTOR's failure to otherwise satisfy such regulations;
11. **identify**, as part of Event Scope and Detail, attached hereto as **Exhibit "B"**, any and all required specialty certifications, licenses and / or memberships applicable to the event;
12. **deliver** to the Department, no later than forty-eight (48) hours prior to the Event, a copy of those certain specialty certifications, licenses and / or memberships referenced above, all of which will be retained by the Department;
13. **acknowledge** that failure to deliver the required documentation referenced above may result in immediate termination of this Agreement and the return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR and forfeiture of the payment balance;
14. **remove** all equipment and materials owned by CONTRACTOR and Entertainment no later than the termination date and time specified in Article 1 above;
15. **return** the Amphitheater and all equipment and improvements related to the Event to the condition existing as of the effective date and time specified in Article 1 above;
16. **hold** COUNTY harmless for the sale or disposal of any equipment and materials considered to be abandoned due to CONTRACTOR's or Entertainment's failure to remove same from the

Amphitheater premises by the specified termination date and time and pay the cost of such removal and disposal upon receipt of COUNTY's invoice; and

17. **comply** with all Amphitheater rules and regulations and adhere to all federal, state and local laws and regulations, including Palm Beach County Code, Chapter 21, as may be amended, pertaining to Parks and Recreation, and Department standard operating procedures as all such laws, regulations, ordinances, and procedures apply to CONTRACTOR's and Entertainment's use of the Amphitheater.

b. COUNTY agrees to:

1. **promote** the Event;
 2. **deliver** the Amphitheater and associated premises in a safe, clean, and orderly condition;
 3. **assign** sufficient staff to provide logistical support and oversee all aspects of the Event including authority to make final decisions and issue directives on behalf of COUNTY;
 4. **provide** support services including law enforcement, technical staff and skilled maintenance as may be determined necessary by the Department;
 5. **retain** control of the Amphitheater and all operations conducted on the Amphitheater premises including enforcement of all laws, rules, regulations pertaining to the safety and wellbeing of the public; and
 6. **collect** and dispose of any and all items either discarded or lost by patrons or others at the Event, without interference by CONTRACTOR or Entertainment or any person working for or on their behalf.
8. **Postponement or Cancellation of Event:** In the event emergency conditions arise which may affect public safety, the Event may be postponed or cancelled. Such emergency conditions include, but are not limited to, acts of God or issuance of an executive order indicating a state of general emergency. COUNTY, in its sole discretion, will determine the necessity to postpone or cancel the Event and will endeavor to provide CONTRACTOR at least four (4) hours notice of such postponement or cancellation prior to the Event start time specified in Article 3 above. Provided, however, COUNTY's notice of such postponement or cancellation may be given at anytime including during the Event performance.

In the event COUNTY cancels the Event due to any public safety concern or CONTRACTOR elects to cancel the Event's Entertainment rather than accept a delayed start time, the Term of this Agreement will be extended upon the same terms and conditions provided that within five (5) days following such occurrence, COUNTY and CONTRACTOR agree upon a rescheduled Event date and time. Such Term extension will be effective upon COUNTY's delivery to CONTRACTOR of a written notice specifying the agreed upon rescheduled Event date and time and detailing the circumstances leading to the Term extension.

In the event COUNTY and CONTRACTOR are unable to agree upon a rescheduled Event date and time as specified above, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR.

9. **Cancellation, Rescheduling and Substitution of Entertainment:** In the event CONTRACTOR fails to perform or otherwise cancels the Event's Entertainment for any reason, including illness, at any time, the Term of this Agreement may be extended upon the same terms and conditions provided that within five (5) days following such cancellation, COUNTY and CONTRACTOR agree upon a rescheduled Event date and time. Such Term extension will be effective upon COUNTY's delivery to CONTRACTOR of a written notice specifying the agreed upon rescheduled Event date and time and detailing the circumstances leading to the Term extension.

In the event COUNTY and CONTRACTOR are unable to agree upon a rescheduled Event date and time as specified above, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR.

Notwithstanding the foregoing, in the event CONTRACTOR cancels the Event's Entertainment due to illness, CONTRACTOR may be permitted, with COUNTY's prior approval, to secure substitute entertainment. Provided, however, such substitute entertainment must perform a similar type and style of entertainment as that for which this Agreement is entered into. In such event, COUNTY reserves the right to require CONTRACTOR to return, within four (4) days following the Event date, any percentage payment that may have been made and/or reduce or deny payment of the remaining amount payable.

10. **Termination for Cause:** The occurrence of any one or more of the following acts constitutes a material default and breach of this Agreement by CONTRACTOR and will result in the immediate termination of this Agreement:

- CONTRACTOR misrepresents the type or style of entertainment to be performed;
- CONTRACTOR provided materially false information relating to this Agreement;
- Any person under the control of CONTRACTOR, including subcontractors, is responsible for purposely damaging the Amphitheater or any COUNTY owned equipment;
- Any person under the control of CONTRACTOR, including subcontractors, is guilty of gross misconduct or unlawful behavior while on the Amphitheater premises; or
- Entertainment's performance fails to meet the professional performance standards and expectations assumed at the time this Agreement is entered into and COUNTY, following consultation with CONTRACTOR, elects to stop the performance prior to its scheduled conclusion time.

In the event of any such material default or breach, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR. COUNTY will not be held liable for any lost profits or damages resulting from any such termination.

11. **Photography / Recording:** Except for Entertainment performances and materials covered by copyright laws, licensing fees or other legal regulations, COUNTY may photograph and/or record audio and video during the Event. Such photos and recordings may be used by COUNTY for promotional and informational purposes only. CONTRACTOR agrees to provide assistance as needed to accommodate such photography and

recording. CONTRACTOR is responsible for being aware of and advising COUNTY of any copyright infringements or other legal limitations that may apply to photographing and/or recording during the Event.

12. **Relationship of the Parties:** The CONTRACTOR is, and shall be, in the performance of all work services and activities under this Agreement, an Independent Contractor, and not an employee, agent, or servant of the COUNTY. All persons engaged in any of the work or services performed pursuant to this Agreement shall at all times, and in all places, be subject to the CONTRACTOR'S sole direction, supervision, and control. The CONTRACTOR shall exercise control over the means and manner in which it and its employees perform the work, and in all respects the CONTRACTOR'S relationship and the relationship of its employees to the COUNTY shall be that of an Independent Contractor and not as employees or agents of the COUNTY.

This Agreement does not constitute an endorsement or sponsorship by COUNTY of CONTRACTOR or Entertainment. Though COUNTY may issue press releases and publish advertising regarding the Event, including postings on COUNTY websites and social media sites, such advertisements are intended solely for the purpose of raising public awareness of the Event and are not to be misrepresented as a form of endorsement or sponsorship by COUNTY.

CONTRACTOR may not use the name or logo of the COUNTY, the Department or Amphitheater in a manner that suggests a relationship other than that for which this Agreement is entered into. Any use of the COUNTY, Department or Amphitheater logos is subject to approval by the COUNTY.

13. **Taxes:** CONTRACTOR assumes sole responsibility for the payment of any and all federal, state, and local taxes as may be applicable to the payment made by COUNTY to CONTRACTOR. Additionally, CONTRACTOR is not eligible to benefit from the COUNTY's tax exempt status.

14. **No Assignment:** CONTRACTOR may not assign any rights, responsibilities, or obligations required under this Agreement. Any such attempted assignment is a material breach of this Agreement and cause for immediate termination.

15. **Department Representative:** The Department's authorized representative for this Agreement is:

Name: Donald Perez Phone Number: 561-966-7030.

16. **Insurance Requirements:** It is the responsibility of CONTRACTOR to provide proof of the required insurance coverages specified on Insurance Requirements, attached hereto as **Exhibit "C"**.

Such proof of insurance must be provided to the Department's authorized representative prior to the execution of this Agreement or no later than ten (10) days prior to the effective date hereof, at the COUNTY's discretion.

17. **Indemnification:** CONTRACTOR agrees to protect, defend, reimburse, indemnify and hold COUNTY, its agents, employees and elected officers free and harmless at all times from and against any and all claims, liability, expenses, losses, costs, fines and damages, including attorney's fees and costs at trial and appellate levels, and causes of action of every kind and character arising out of this Agreement or CONTRACTOR's use and occupancy of the Amphitheater. Such causes of action include, without limitation, those arising by reason of; (i) any damage to property or the environment, (ii) bodily injury, including death, incurred or

sustained by any party hereto, any agent or employee of any party hereto, and any third or other party whosoever, (iii) the condition of the Amphitheater existing at the effective date of this Agreement, (iv) CONTRACTOR's acts, omissions or operations hereunder, (v) the performance, non-performance or purported performance of CONTRACTOR, or (vi) any breach of the terms of this Agreement. The obligations arising under this provision will survive the expiration or termination of this Agreement.

18. **Damage or Destruction of Amphitheater:** In the event the Amphitheater or any part thereof is damaged by the act, default, or negligence of CONTRACTOR or Entertainment, the cost to repair such damage will be the responsibility of CONTRACTOR. In the event of such damage, COUNTY's payment to CONTRACTOR may be reduced or forfeited to cover repair costs and/or the cost of such repairs may be invoiced by COUNTY to CONTRACTOR, the amount of which is payable upon CONTRACTOR's receipt of invoice.

Additionally, CONTRACTOR is prohibited from defacing the Amphitheater in any way including using nails, hooks, tacks, screws or any other faceting device. No signs, advertisements, show-bills, lithographs, posters, placards or any other such items are to be posted or otherwise displayed anywhere on the Amphitheater premises without the express consent of the Department's authorized representative. Any such unapproved items will be immediately removed at the sole cost and expense of CONTRACTOR.

19. **Termination Upon Destruction or other Casualty:** In the event the Amphitheater or any part thereof is destroyed or damaged in whole or part, or if any other casualty or unforeseen occurrence renders the fulfillment of this Agreement impossible, as determined by COUNTY in its sole discretion, this Agreement will terminate effective upon COUNTY's delivery to CONTRACTOR of a written notice of termination. In the event of any such termination, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR. COUNTY will not be held liable for any lost profits or damages resulting from any such termination.

20. **COUNTY Not Liable:** All personal property placed on or moved onto the Amphitheater premises will be done so at the sole risk of CONTRACTOR or owner thereof and CONTRACTOR expressly acknowledges and agrees that COUNTY will not be liable for any damage to or loss of such personal property.

21. **Notices:** All notices required by this Agreement are to be hand delivered or sent by certified mail, return receipt requested to:

If sent to COUNTY, such notices are to be addressed:

Palm Beach County Parks and Recreation Department
Attn: : Director of Special Facilities
2700 6th Avenue South
Lake Worth, Florida 33461

If sent to CONTRACTOR, such notices are to be addressed:

Steven Ross Entertainment, LLC
Attn: Steven Voronkov
222 North Federal Highway #105
Deerfield Beach, FL 33441

22. **Remedies:** This Agreement shall be governed by the laws of the State of Florida. Any legal action necessary to enforce the Agreement will be held in Palm Beach County. No remedy herein conferred upon any party is intended to be exclusive of any other remedy, and each and every such remedy shall be cumulative and shall be in addition to every other remedy given hereunder or now or hereafter existing at law or in equity, by statute or otherwise. No single or partial exercise by any party of any right, power, or remedy hereunder shall preclude any other or further exercise thereof.
23. **No Third Party Beneficiaries:** No provision of this Agreement is intended to, or shall be construed to, create any third party beneficiary or to provide any rights to any person or entity not a party to this Agreement, including but not limited to any citizen or employees of the COUNTY and/or CONTRACTOR.
24. **Annual Appropriations:** The fulfillment of this Agreement and all obligations of COUNTY hereunder are subject to and contingent upon annual budgetary appropriations by the Board of County Commissioners.
25. **Arrears:** CONTRACTOR is not to pledge or attempt to pledge COUNTY's credit or make it a guarantor of payment or surety for any contract, debt, obligation, judgment, lien, or any form of indebtedness. CONTRACTOR further warrants and represents that it has no obligation or indebtedness that would impair its ability to fulfill the terms of this Agreement.
26. **Authorization:** This Agreement is executed by an individual legally authorized to fully bind CONTRACTOR to all terms and conditions of this Agreement.
27. **Public Entity Crimes:** As provided in F.S. 287.132-133, by entering into this Agreement or performing any work in furtherance hereof, CONTRACTOR certifies that it, its affiliates, suppliers, subcontractors and consultants who will perform hereunder, have not been placed on the convicted vendor list maintained by the State of Florida Department of Management Services within the thirty-six (36) months immediately preceding the date hereof. This notice is required by F.S. 287.133(3)(a).
28. **Severability:** In the event any term or provision of this Agreement is held invalid or unenforceable, the remainder of this Agreement will not be affected, and every other term and provision of this Agreement will be deemed valid and enforceable to the extent permitted by law.
29. **Access and Audits:** If applicable, should any portion of the payments made to CONTRACTOR include CONTRACTOR's charges, expenses, and costs incurred in estimating and performing the services to be performed hereunder, CONTRACTOR will maintain adequate records to justify all such charges, expenses, and costs for at least three (3) years after the expiration or termination of this Agreement. The COUNTY shall have access to all such books, records, and documents for the purpose of inspection or audit during normal business hours at CONTRACTOR'S place of business.

Palm Beach County has established the Office of the Inspector General in Palm Beach County Code, Section 2-421 - 2-440, as may be amended. The Inspector General's authority includes but is not limited to the power to review past, present and proposed COUNTY contracts, transactions, accounts and records, to require the production of records, and to audit, investigate, monitor, and inspect the activities of CONTRACTOR, its officers, agents, employees, and lobbyists in order to ensure compliance with contract requirements and detect corruption and fraud.

Failure to cooperate with the Inspector General or interfering with or impeding any investigation shall be in violation of Palm Beach County Code, Section 2-421 - 2-440, and punished pursuant to Section 125.69, Florida Statutes, in the same manner as a second degree misdemeanor.

30. **Waiver:** The failure of COUNTY to insist upon strict performance of any of the agreements, terms, covenants or conditions of this Agreement, does not constitute a waiver of any rights or remedies that COUNTY may have for any subsequent breach, default, or non-performance, and COUNTY's right to insist on strict performance of this Agreement will not be affected by any previous waiver of course or dealing.
31. **Nondiscrimination:** CONTRACTOR warrants and represents that all of its employees are treated equally during employment without regard to race, color, religion, disability, sex, age, national origin, ancestry, marital status, familial status, sexual orientation, gender identity and expression, or genetic information.

CONTRACTOR has submitted to County a copy of its non-discrimination policy which is consistent with the above paragraph, as contained in Resolution R-2014-1421, as amended, or in the alternative, if the CONTRACTOR does not have a written non-discrimination policy or one that conforms to the County's policy, it has acknowledged through a signed statement provided to COUNTY that CONTRACTOR will conform to the County's non-discrimination policy as provided in R-2014-1421, as amended.
32. **Regulation; Licensing Requirements:** CONTRACTOR agrees to comply with all laws, ordinances and regulations applicable to its use of the Amphitheater premises. CONTRACTOR is presumed to be familiar with all applicable federal, state, and local laws, ordinances, codes and regulations.
33. **Criminal History Records Check:** If CONTRACTOR's employees or subcontractors are required under this contract to enter a "critical facility," as identified in Resolution R-2003-1274, the CONTRACTOR shall comply with the provisions of Chapter 2, Article IX of the Palm Beach County Code ("Criminal History Records Check" section). The CONTRACTOR acknowledges and agrees that all employees and subcontractors who are to enter a "critical facility" will be subject to a fingerprint based criminal history records check. Although COUNTY agrees to pay for all applicable FDLE/FBI fees required for criminal history record checks, the CONTRACTOR shall be solely responsible for the financial, schedule, and staffing implications associated in complying with this section of the Palm Beach County Code.
34. **Entirety of Agreement:** COUNTY and CONTRACTOR agree that this Agreement sets forth the entire agreement between the parties, and that there are no promises or understandings other than those stated herein. None of the provisions, terms and conditions contained in this Agreement may be added to, modified, superseded or otherwise altered, except by written instrument executed by the parties hereto.

(REMAINDER OF PAGE INTENTIONALLY LEFT BLANK)

IN WITNESS WHEREOF, the parties hereto have executed this Agreement as of the date first written above.

**PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS:**

By: *Eric Cell*
Director / Assistant Director
Palm Beach County Parks and Recreation Department

**If Agreement Value
Exceeds \$10,000.00, But Not More Than \$50,000.00:**

County Administrator

By: _____

**If Agreement Value
Exceeds \$50,000.00:**

**COUNTY:
Board of County Commissioners**

By: _____
Mayor

**ATTEST:
Clerk & Comptroller**

Deputy Clerk

WITNESS

Adam Moskowitz
Signature
Adam Moskowitz
Print

CONTRACTOR – Steven Ross Entertainment, LLC

By: X *Steven Ross Voronkov*
Signature
Steven Ross Voronkov
Print
Owner
Title

**APPROVED AS TO
FORM AND LEGAL SUFFICIENCY:**

County Attorney

Anne Delgent

EXHIBIT "A"

ENTERTAINMENT CONTRACTOR AGREEMENT

Amphitheater Designation Form

SUNSET COVE AMPHITHEATER: Located in South County Regional Park
20405 Amphitheater Circle
Boca Raton

Viewing capacity for 6,000 – covered stage with rigging points – four dressing rooms – private restrooms – air conditioned back stage – covered vendor area with hook-up – public restrooms attached

SEABREEZE AMPHITHEATER: Located in Carlin Park
750 South State Road A1A
Jupiter

Viewing capacity for 2,500 – covered stage with light rigging – sound control room – three dressing rooms – green room – two private restrooms – prop room – costume room – air conditioned back stage – public restrooms detached

CANYON TOWN CENTER AMPHITHEATER: Located in Canyon Community Park
8802 Boynton Beach Boulevard
Boynton Beach

Viewing capacity for 500 – covered stage with light rigging – covered backstage – loading ramps – public restrooms attached

NOTE: The above described Amphitheater amenities, equipment, and appurtenances are identified for informational purposes only and may not be available for use by Contractor nor Entertainment.

EXHIBIT "B"
(1 of 2)

ENTERTAINMENT CONTRACTOR AGREEMENT

Event Scope & Detail

Event Date: Saturday, September 19, 2015

Event Name: C3: Coastal Cleanup and Concert

Event Scope & Detail: A free community event celebrating conservation of coastal habitats featuring vendors, exhibitors and a live two (2) hour concert by "Bushwood."

Specialty Certificates, Licenses, and Memberships:

Identify certificates, licenses, and memberships required pursuant to provision 7.a.11. of the Entertainment Contractor Agreement. Submit such documents with this *Event Scope & Detail* or indicate the date such documents will be delivered to the Department:

Not required.

EXHIBIT "B"

(2 of 2)

Amenities, Services & Equipment:

Provided By:

	N/A	COUNTY	CONTRACTOR
Detailed list of equipment provided by COUNTY and/or CONTRACTOR is attached to this Exhibit: <u>See page 16</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Sound System: _____	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Sound Equipment: _____	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Light System: _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Lighting Equipment: _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Light Trees: _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Microphones: _____	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Cables: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Backline: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Heavy Duty/Outdoor Extension Cords: _____	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Sound Technician: _____	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Light Technician: _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Dressing Room: _____	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Drum Riser: _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Generators: <i>Department Approval Signature:</i> _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Fireworks / Pyrotechnics: † _____	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

† Requests to include fireworks or any other form of pyrotechnics display will be considered on a case-by-case basis. Any such displays require the approval of the Department Director, and must be conducted in accordance with the permit issued by the Fire Rescue Department having municipal jurisdiction of the Amphitheater. Also, the presence of the Fire Rescue Department is required. Additional insurance coverages as well as charges for the presence of Fire Rescue equipment and personnel will apply.

EXHIBIT "C"

(1 of 2)

ENTERTAINMENT CONTRACTOR AGREEMENT

Insurance Requirements

CONTRACTOR will maintain in full force and effect, on a primary basis and at its sole expense, at all times during the life of this Agreement, insurance coverages and limits (including endorsements) as described herein. Failure to maintain the required insurance will be considered default of this Agreement. The requirements contained herein, as well as COUNTY's review or acceptance of insurance maintained by CONTRACTOR, are not intended to and shall not in any manner limit or qualify the liabilities and obligations assumed by CONTRACTOR under the Agreement. CONTRACTOR agrees to provide the COUNTY with at least ten (10) days prior notice of any cancellation, non-renewal or material change to the insurance coverages.

Palm Beach County Parks & Recreation Department Representative to Initial as applicable:

No Insurance Required: Based on scope of services, CONTRACTOR shall not be required to provide insurance.

Commercial General Liability: CONTRACTOR shall maintain Commercial General Liability at a limit of liability not less than **\$1,000,000** Each Occurrence. Coverage shall not contain any endorsement(s) excluding Contractual Liability or Cross Liability.

Auto Liability: CONTRACTOR shall maintain Business Auto Liability at a limit of liability not less than **\$500,000** Each Occurrence for all owned, non-owned, and hired automobiles. In the event CONTRACTOR owns no automobiles, the Business Auto Liability requirement shall be amended allowing CONTRACTOR to maintain only Hired & Non-Owned Auto Liability. This amended requirement may be satisfied by way of endorsement to the Commercial General Liability, or separate Business Auto coverage form.

Workers' Compensation Insurance & Employer's Liability: CONTRACTOR shall maintain Workers' Compensation & Employer's Liability in accordance with Florida Statute Chapter 440.

Professional Liability: CONTRACTOR shall maintain Professional Liability or equivalent Errors & Omissions Liability at a limit of liability not less than **\$1,000,000** Each Claim. When a self-insured retention (SIR) or deductible exceeds **\$10,000**, COUNTY reserves the right, but not the obligation, to review and request a copy of CONTRACTOR's most recent annual report or audited financial statement. For policies written on a "Claims-Made" basis, CONTRACTOR shall maintain a Retroactive Date prior to or equal to the effective date of this Agreement. The Certificate of Insurance providing evidence of the purchase of this coverage shall clearly indicate whether coverage is provided on an "occurrence" or "claims - made" form. If coverage is provided on a "claims-made" form the Certificate of Insurance must also clearly indicate the "retroactive date" of coverage. In the event the policy is canceled, not renewed, switched to an Occurrence Form, retroactive date advanced, or any other event triggering the right to purchase a Supplement Extended Reporting Period (SERP) during the life of this Agreement, CONTRACTOR shall purchase a SERP with a minimum reporting period not less than three (3) years.

EXHIBIT "C"

(2 of 2)

Additional Insured Clause: Except as to Business Auto, Workers' Compensation and Employer's Liability (and Professional Liability, when applicable) the Certificate(s) of Insurance shall clearly confirm that coverage required by this Agreement has been endorsed to include COUNTY as Additional Insured. As such, said Certificate(s) shall specifically include: "Palm Beach County, a Political Subdivision of the State of Florida, its Officers, Employees, and Agents."

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

Certificates of Insurance: Prior to execution of the Agreement, the CONTRACTOR shall deliver to the COUNTY Certificate(s) of Insurance evidencing that all types and amounts of insurance coverage required by this Agreement have been obtained and are in full force and effect. In addition, the CONTRACTOR shall provide this evidence to the COUNTY prior to the expiration date of any such insurance required herein. Such Certificate(s) of Insurance shall include a minimum ten (10) day endeavor to notify due to cancellation of coverage. Certificates of Insurance are to be sent to:

Palm Beach County Board of County Commissioners
C/O Parks and Recreation Department

Attn: _____
2700 Sixth Avenue South
Lake Worth, Florida 33461

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

Right to Revise or Reject: COUNTY, by and through its Risk Management Department, in cooperation with the contracting/monitoring department, reserves the right to review, modify, reject, or accept any required policies of insurance, including limits, coverage, or endorsements, herein from time to time throughout the term of this Agreement. COUNTY reserves the right, but not the obligation, to review and reject any insurer providing coverage because of its poor financial condition or failure to operate legally.

Saturday, September 19, 2015: C3: Coastal Cleanup and Concert

The County will provide a sound system as detailed below.

Qty	Item #	Description
1.00	Audio	"B" Rig PA System
4.00	Audio	Dual 18" Subs (2 per side)
4.00	Audio	Single 15" Tops (2 per side)
2.00	Audio	Amp Racks (1 per side)
		<i>Monitors</i>
6.00	Audio	Single 15" Monitors
2.00	Audio	Amp Racks
		<i>Peripherals</i>
2.00	Audio	Mixing Consoles
1.00	Audio	Mic, Stand & Cable Package

**ENTERTAINMENT CONTRACTOR AGREEMENT FOR
PALM BEACH COUNTY PARKS & RECREATION DEPARTMENT**

THIS ENTERTAINMENT CONTRACTOR AGREEMENT, hereinafter referred to as the "Agreement," is made and entered into on SEPTEMBER 3, 2015, by and between Palm Beach County, a Political Subdivision of the State of Florida, by and through its Board of County Commissioners, hereinafter referred to as "COUNTY," and Steven Vincent Cluthe, an Individual, authorized to conduct business in the State of Florida, hereinafter referred to as "CONTRACTOR".

WITNESSETH:

WHEREAS, COUNTY, by and through its Parks and Recreation Department, hereinafter referred to as the "Department," seeks to organize and make available quality entertainment productions at the COUNTY owned and operated Amphitheatres; and

WHEREAS, COUNTY provides CONTRACTOR the opportunity to produce, stage, and perform such productions pursuant to the terms and conditions of this Agreement.

NOW, THEREFORE, in consideration of the mutual covenants and agreements contained herein, COUNTY and CONTRACTOR hereby agree to the following terms and conditions:

1. **Term:** This Agreement is effective Wednesday, October 7, 2015, at 3:00 PM, the date and time CONTRACTOR is scheduled to arrive at the event venue, and will terminate Wednesday, October 7, 2015, at 10:00 PM, the date and time CONTRACTOR is scheduled to depart the event venue.
2. **Amphitheater:** The event venue is Sunset Cove Amphitheater, hereinafter referred to as "Amphitheater", together with such amenities, equipment, and appurtenances as may be made available by COUNTY, in its sole discretion, all as more particularly described on the Amphitheater Designation Form, attached hereto as **Exhibit "A"**.
3. **Event:** The entertainment production to be presented at the Amphitheater is an event promoted as: Family Night with Food Truck Invasion, hereinafter referred to as "Event", for which COUNTY hires CONTRACTOR to produce, stage, and perform, and when applicable including securing the Event's entertainment talent: Steven Vincent Cluthe, hereinafter referred to as "Entertainment".

If applicable, the sound check and/or warm-up for all Event Entertainment will begin at 3:00 PM and will conclude no later than 4:00 PM, which is no less than sixty (60) minutes prior to time the Event is scheduled to begin.

The Event's Entertainment will begin performing at 7:00 PM and will conclude at 9:00 PM.

The performance will consist of two (2) set(s) of fifty five (55) minutes per set.

If usual and customary for the type of entertainment production and/or the length of time Entertainment is scheduled to perform, the production may include one (1) intermission(s), of ten (10) minutes each. Unless otherwise specifically agreed to by COUNTY prior to the signing of this Agreement, no portion of the Event's Entertainment production is to include prerecorded audio or video.

In addition to the above, the scope and detail of the Event is more particularly described on the Event Scope and Detail, attached hereto as **Exhibit "B"**.

4. **Payment:** The total amount payable by COUNTY to CONTRACTOR for the Event Entertainment is Three Hundred Dollars (\$300.00) to be paid upon conclusion of the Event and verification that CONTRACTOR's entertainment production obligations have been completed as required herein.

Notwithstanding the foregoing, at COUNTY's sole discretion, a percentage of the total amount payable may be paid to CONTRACTOR prior to the Event.

In such event, COUNTY will remit to CONTRACTOR Zero percent (0%) of said total amount payable within Fourteen (14) days following the signing of this Agreement by COUNTY. The remaining balance of the total amount payable will be paid upon conclusion of the Event and verification that CONTRACTOR's entertainment production obligations have been completed as required herein.

Satisfactory completion of CONTRACTOR's entertainment production obligations include, but are not limited to, the requirement that the Event's Entertainment perform onstage a minimum of ninety percent (90%) of the agreed upon performance time. Failure to meet this requirement will result in a reduction in payment to CONTRACTOR. The amount of such reduction will be determined by COUNTY in its sole discretion.

5. **Termination by COUNTY:** In addition to the termination rights provided in Article 10 below, COUNTY reserves the right to terminate this Agreement without cause, following its signing by COUNTY, effective upon delivery of written notice of termination to CONTRACTOR at least seven (7) days prior to the effective date hereof. In such event, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR. COUNTY will not be held liable for any damages resulting from such termination.
6. **Termination by CONTRACTOR:** CONTRACTOR may terminate this Agreement without cause, following its signing by COUNTY, effective upon delivery of written notice of termination to COUNTY at least thirty (30) days prior to the effective date hereof. In such event, this Agreement will terminate without further action provided CONTRACTOR returns to COUNTY with said notice of termination any percentage payment that may have been made to CONTRACTOR.

7. **Performance:**

a. CONTRACTOR agrees to:

1. **use** the Amphitheater solely for the purpose for which this Agreement is entered into;
2. **accept** the Amphitheater and all equipment and improvements related to the Event in the condition existing as of the effective date of this Agreement;
3. **accept** the amount of payment defined above as full and final payment without further expectation for reimbursement of any expenses related to this Agreement;

4. **waive** any and all claims for compensation for any and all losses or damages sustained due to failure or malfunction of the Amphitheater's water or electrical power supplies;
5. **adhere** to the directives of the Department's representatives including, but not limited to, proper use and handling of COUNTY owned equipment, assignment of designated parking areas, locations for offloading and staging production equipment, and acceptable noise levels;
6. **prohibit** any activity or material related to the Event that may be considered contrary to community standards of appropriateness, including the use of profanity, obscene language, or lewd gestures, which will result in COUNTY's withholding of payment and denial of future entertainment contracting opportunities;
7. **assure** that all persons under CONTRACTOR's control conduct themselves in a socially acceptable manner including prohibiting the consumption of alcohol or illegal drugs on Amphitheater premises;
8. **obtain** the Department's written approval prior to the use of any type of pyrotechnics;
9. **obtain** the Department's written approval prior to operating any engine, motor or machinery or using any flammable agents, including but not limited to oils, camphene, kerosene, naphtha, or gasoline; with the exception of generators that have been approved by the Department's representative.
10. **assume** full responsibility for obtaining all licenses and permits required by Copyright Regulations of Title 17 of the United States Code, and agree to indemnify COUNTY and its agents for any expenses incurred as a result of CONTRACTOR's failure to obtain such licenses or permits, including, but not limited to, fines or damages collected against COUNTY or COUNTY's agents, any attorney's fees and court costs, and for any expenses incurred as a result of CONTRACTOR's failure to otherwise satisfy such regulations;
11. **identify**, as part of Event Scope and Detail, attached hereto as **Exhibit "B"**, any and all required specialty certifications, licenses and / or memberships applicable to the event;
12. **deliver** to the Department, no later than forty-eight (48) hours prior to the Event, a copy of those certain specialty certifications, licenses and / or memberships referenced above, all of which will be retained by the Department;
13. **acknowledge** that failure to deliver the required documentation referenced above may result in immediate termination of this Agreement and the return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR and forfeiture of the payment balance;
14. **remove** all equipment and materials owned by CONTRACTOR and Entertainment no later than the termination date and time specified in Article 1 above;
15. **return** the Amphitheater and all equipment and improvements related to the Event to the condition existing as of the effective date and time specified in Article 1 above;
16. **hold** COUNTY harmless for the sale or disposal of any equipment and materials considered to be abandoned due to CONTRACTOR's or Entertainment's failure to remove same from the

Amphitheater premises by the specified termination date and time and pay the cost of such removal and disposal upon receipt of COUNTY's invoice; and

17. **comply** with all Amphitheater rules and regulations and adhere to all federal, state and local laws and regulations, including Palm Beach County Code, Chapter 21, as may be amended, pertaining to Parks and Recreation, and Department standard operating procedures as all such laws, regulations, ordinances, and procedures apply to CONTRACTOR's and Entertainment's use of the Amphitheater.

b. COUNTY agrees to:

1. **promote** the Event;
 2. **deliver** the Amphitheater and associated premises in a safe, clean, and orderly condition;
 3. **assign** sufficient staff to provide logistical support and oversee all aspects of the Event including authority to make final decisions and issue directives on behalf of COUNTY;
 4. **provide** support services including law enforcement, technical staff and skilled maintenance as may be determined necessary by the Department;
 5. **retain** control of the Amphitheater and all operations conducted on the Amphitheater premises including enforcement of all laws, rules, regulations pertaining to the safety and wellbeing of the public; and
 6. **collect** and dispose of any and all items either discarded or lost by patrons or others at the Event, without interference by CONTRACTOR or Entertainment or any person working for or on their behalf.
8. **Postponement or Cancellation of Event:** In the event emergency conditions arise which may affect public safety, the Event may be postponed or cancelled. Such emergency conditions include, but are not limited to, acts of God or issuance of an executive order indicating a state of general emergency. COUNTY, in its sole discretion, will determine the necessity to postpone or cancel the Event and will endeavor to provide CONTRACTOR at least four (4) hours notice of such postponement or cancellation prior to the Event start time specified in Article 3 above. Provided, however, COUNTY's notice of such postponement or cancellation may be given at anytime including during the Event performance.

In the event COUNTY cancels the Event due to any public safety concern or CONTRACTOR elects to cancel the Event's Entertainment rather than accept a delayed start time, the Term of this Agreement will be extended upon the same terms and conditions provided that within five (5) days following such occurrence, COUNTY and CONTRACTOR agree upon a rescheduled Event date and time. Such Term extension will be effective upon COUNTY's delivery to CONTRACTOR of a written notice specifying the agreed upon rescheduled Event date and time and detailing the circumstances leading to the Term extension.

In the event COUNTY and CONTRACTOR are unable to agree upon a rescheduled Event date and time as specified above, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR.

9. **Cancellation, Rescheduling and Substitution of Entertainment:** In the event CONTRACTOR fails to perform or otherwise cancels the Event's Entertainment for any reason, including illness, at any time, the Term of this Agreement may be extended upon the same terms and conditions provided that within five (5) days following such cancellation, COUNTY and CONTRACTOR agree upon a rescheduled Event date and time. Such Term extension will be effective upon COUNTY's delivery to CONTRACTOR of a written notice specifying the agreed upon rescheduled Event date and time and detailing the circumstances leading to the Term extension.

In the event COUNTY and CONTRACTOR are unable to agree upon a rescheduled Event date and time as specified above, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR.

Notwithstanding the foregoing, in the event CONTRACTOR cancels the Event's Entertainment due to illness, CONTRACTOR may be permitted, with COUNTY's prior approval, to secure substitute entertainment. Provided, however, such substitute entertainment must perform a similar type and style of entertainment as that for which this Agreement is entered into. In such event, COUNTY reserves the right to require CONTRACTOR to return, within four (4) days following the Event date, any percentage payment that may have been made and/or reduce or deny payment of the remaining amount payable.

10. **Termination for Cause:** The occurrence of any one or more of the following acts constitutes a material default and breach of this Agreement by CONTRACTOR and will result in the immediate termination of this Agreement:

- CONTRACTOR misrepresents the type or style of entertainment to be performed;
- CONTRACTOR provided materially false information relating to this Agreement;
- Any person under the control of CONTRACTOR, including subcontractors, is responsible for purposely damaging the Amphitheater or any COUNTY owned equipment;
- Any person under the control of CONTRACTOR, including subcontractors, is guilty of gross misconduct or unlawful behavior while on the Amphitheater premises; or
- Entertainment's performance fails to meet the professional performance standards and expectations assumed at the time this Agreement is entered into and COUNTY, following consultation with CONTRACTOR, elects to stop the performance prior to its scheduled conclusion time.

In the event of any such material default or breach, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR. COUNTY will not be held liable for any lost profits or damages resulting from any such termination.

11. **Photography / Recording:** Except for Entertainment performances and materials covered by copyright laws, licensing fees or other legal regulations, COUNTY may photograph and/or record audio and video during the Event. Such photos and recordings may be used by COUNTY for promotional and informational purposes only. CONTRACTOR agrees to provide assistance as needed to accommodate such photography and

recording. CONTRACTOR is responsible for being aware of and advising COUNTY of any copyright infringements or other legal limitations that may apply to photographing and/or recording during the Event.

12. **Relationship of the Parties:** The CONTRACTOR is, and shall be, in the performance of all work services and activities under this Agreement, an Independent Contractor, and not an employee, agent, or servant of the COUNTY. All persons engaged in any of the work or services performed pursuant to this Agreement shall at all times, and in all places, be subject to the CONTRACTOR'S sole direction, supervision, and control. The CONTRACTOR shall exercise control over the means and manner in which it and its employees perform the work, and in all respects the CONTRACTOR'S relationship and the relationship of its employees to the COUNTY shall be that of an Independent Contractor and not as employees or agents of the COUNTY.

This Agreement does not constitute an endorsement or sponsorship by COUNTY of CONTRACTOR or Entertainment. Though COUNTY may issue press releases and publish advertising regarding the Event, including postings on COUNTY websites and social media sites, such advertisements are intended solely for the purpose of raising public awareness of the Event and are not to be misrepresented as a form of endorsement or sponsorship by COUNTY.

CONTRACTOR may not use the name or logo of the COUNTY, the Department or Amphitheater in a manner that suggests a relationship other than that for which this Agreement is entered into. Any use of the COUNTY, Department or Amphitheater logos is subject to approval by the COUNTY.

13. **Taxes:** CONTRACTOR assumes sole responsibility for the payment of any and all federal, state, and local taxes as may be applicable to the payment made by COUNTY to CONTRACTOR. Additionally, CONTRACTOR is not eligible to benefit from the COUNTY's tax exempt status.

14. **No Assignment:** CONTRACTOR may not assign any rights, responsibilities, or obligations required under this Agreement. Any such attempted assignment is a material breach of this Agreement and cause for immediate termination.

15. **Department Representative:** The Department's authorized representative for this Agreement is:

Name: Donald Perez Phone Number: (561) 966-7030.

16. **Insurance Requirements:** It is the responsibility of CONTRACTOR to provide proof of the required insurance coverages specified on Insurance Requirements, attached hereto as **Exhibit "C"**.

Such proof of insurance must be provided to the Department's authorized representative prior to the execution of this Agreement or no later than ten (10) days prior to the effective date hereof, at the COUNTY's discretion.

17. **Indemnification:** CONTRACTOR agrees to protect, defend, reimburse, indemnify and hold COUNTY, its agents, employees and elected officers free and harmless at all times from and against any and all claims, liability, expenses, losses, costs, fines and damages, including attorney's fees and costs at trial and appellate levels, and causes of action of every kind and character arising out of this Agreement or CONTRACTOR's use and occupancy of the Amphitheater. Such causes of action include, without limitation, those arising by

reason of; (i) any damage to property or the environment, (ii) bodily injury, including death, incurred or sustained by any party hereto, any agent or employee of any party hereto, and any third or other party whosoever, (iii) the condition of the Amphitheater existing at the effective date of this Agreement, (iv) CONTRACTOR's acts, omissions or operations hereunder, (v) the performance, non-performance or purported performance of CONTRACTOR, or (vi) any breach of the terms of this Agreement. The obligations arising under this provision will survive the expiration or termination of this Agreement.

18. **Damage or Destruction of Amphitheater:** In the event the Amphitheater or any part thereof is damaged by the act, default, or negligence of CONTRACTOR or Entertainment, the cost to repair such damage will be the responsibility of CONTRACTOR. In the event of such damage, COUNTY's payment to CONTRACTOR may be reduced or forfeited to cover repair costs and/or the cost of such repairs may be invoiced by COUNTY to CONTRACTOR, the amount of which is payable upon CONTRACTOR's receipt of invoice.

Additionally, CONTRACTOR is prohibited from defacing the Amphitheater in any way including using nails, hooks, tacks, screws or any other fastening device. No signs, advertisements, show-bills, lithographs, posters, placards or any other such items are to be posted or otherwise displayed anywhere on the Amphitheater premises without the express consent of the Department's authorized representative. Any such unapproved items will be immediately removed at the sole cost and expense of CONTRACTOR.

19. **Termination Upon Destruction or other Casualty:** In the event the Amphitheater or any part thereof is destroyed or damaged in whole or part, or if any other casualty or unforeseen occurrence renders the fulfillment of this Agreement impossible, as determined by COUNTY in its sole discretion, this Agreement will terminate effective upon COUNTY's delivery to CONTRACTOR of a written notice of termination. In the event of any such termination, this Agreement will terminate without further action or payment and CONTRACTOR will return to COUNTY, within four (4) days following such termination, any percentage payment that may have been made to CONTRACTOR. COUNTY will not be held liable for any lost profits or damages resulting from any such termination.

20. **COUNTY Not Liable:** All personal property placed on or moved onto the Amphitheater premises will be done so at the sole risk of CONTRACTOR or owner thereof and CONTRACTOR expressly acknowledges and agrees that COUNTY will not be liable for any damage to or loss of such personal property.

21. **Notices:** All notices required by this Agreement are to be hand delivered or sent by certified mail, return receipt requested to:

If sent to COUNTY, such notices are to be addressed:

Palm Beach County Parks and Recreation Department
Attn: Director of Special Facilities
2700 6th Avenue South
Lake Worth, Florida 33461

If sent to CONTRACTOR, such notices are to be addressed:

Meeting of the Minds
Attn: Steven Vincent Cluthe
116 E Hart St.
Lantana, FL 33462

22. **Remedies:** This Agreement shall be governed by the laws of the State of Florida. Any legal action necessary to enforce the Agreement will be held in Palm Beach County. No remedy herein conferred upon any party is intended to be exclusive of any other remedy, and each and every such remedy shall be cumulative and shall be in addition to every other remedy given hereunder or now or hereafter existing at law or in equity, by statute or otherwise. No single or partial exercise by any party of any right, power, or remedy hereunder shall preclude any other or further exercise thereof.
23. **No Third Party Beneficiaries:** No provision of this Agreement is intended to, or shall be construed to, create any third party beneficiary or to provide any rights to any person or entity not a party to this Agreement, including but not limited to any citizen or employees of the COUNTY and/or CONTRACTOR.
24. **Annual Appropriations:** The fulfillment of this Agreement and all obligations of COUNTY hereunder are subject to and contingent upon annual budgetary appropriations by the Board of County Commissioners.
25. **Arrears:** CONTRACTOR is not to pledge or attempt to pledge COUNTY's credit or make it a guarantor of payment or surety for any contract, debt, obligation, judgment, lien, or any form of indebtedness. CONTRACTOR further warrants and represents that it has no obligation or indebtedness that would impair its ability to fulfill the terms of this Agreement.
26. **Authorization:** This Agreement is executed by an individual legally authorized to fully bind CONTRACTOR to all terms and conditions of this Agreement.
27. **Public Entity Crimes:** As provided in F.S. 287.132-133, by entering into this Agreement or performing any work in furtherance hereof, CONTRACTOR certifies that it, its affiliates, suppliers, subcontractors and consultants who will perform hereunder, have not been placed on the convicted vendor list maintained by the State of Florida Department of Management Services within the thirty-six (36) months immediately preceding the date hereof. This notice is required by F.S. 287.133(3)(a).
28. **Severability:** In the event any term or provision of this Agreement is held invalid or unenforceable, the remainder of this Agreement will not be affected, and every other term and provision of this Agreement will be deemed valid and enforceable to the extent permitted by law.
29. **Access and Audits:** If applicable, should any portion of the payments made to CONTRACTOR include CONTRACTOR's charges, expenses, and costs incurred in estimating and performing the services to be performed hereunder, CONTRACTOR will maintain adequate records to justify all such charges, expenses, and costs for at least three (3) years after the expiration or termination of this Agreement. The COUNTY shall have access to all such books, records, and documents for the purpose of inspection or audit during normal business hours at CONTRACTOR'S place of business.

Palm Beach County has established the Office of the Inspector General in Palm Beach County Code, Section 2-421 - 2-440, as may be amended. The Inspector General's authority includes but is not limited to the power to review past, present and proposed COUNTY contracts, transactions, accounts and records, to require the production of records, and to audit, investigate, monitor, and inspect the activities of CONTRACTOR, its officers, agents, employees, and lobbyists in order to ensure compliance with contract requirements and detect corruption and fraud.

Failure to cooperate with the Inspector General or interfering with or impeding any investigation shall be in violation of Palm Beach County Code, Section 2-421 - 2-440, and punished pursuant to Section 125.69, Florida Statutes, in the same manner as a second degree misdemeanor.

30. **Waiver:** The failure of COUNTY to insist upon strict performance of any of the agreements, terms, covenants or conditions of this Agreement, does not constitute a waiver of any rights or remedies that COUNTY may have for any subsequent breach, default, or non-performance, and COUNTY's right to insist on strict performance of this Agreement will not be affected by any previous waiver of course or dealing.
31. **Nondiscrimination:** CONTRACTOR warrants and represents that all of its employees are treated equally during employment without regard to race, color, religion, disability, sex, age, national origin, ancestry, marital status, familial status, sexual orientation, gender identity and expression, or genetic information.

CONTRACTOR has submitted to County a copy of its non-discrimination policy which is consistent with the above paragraph, as contained in Resolution R-2014-1421, as amended, or in the alternative, if the CONTRACTOR does not have a written non-discrimination policy or one that conforms to the County's policy, it has acknowledged through a signed statement provided to COUNTY that CONTRACTOR will conform to the County's non-discrimination policy as provided in R-2014-1421, as amended.
32. **Regulation; Licensing Requirements:** CONTRACTOR agrees to comply with all laws, ordinances and regulations applicable to its use of the Amphitheater premises. CONTRACTOR is presumed to be familiar with all applicable federal, state, and local laws, ordinances, codes and regulations.
33. **Criminal History Records Check:** If CONTRACTOR's employees or subcontractors are required under this contract to enter a "critical facility," as identified in Resolution R-2003-1274, the CONTRACTOR shall comply with the provisions of Chapter 2, Article IX of the Palm Beach County Code ("Criminal History Records Check" section). The CONTRACTOR acknowledges and agrees that all employees and subcontractors who are to enter a "critical facility" will be subject to a fingerprint based criminal history records check. Although COUNTY agrees to pay for all applicable FDLE/FBI fees required for criminal history record checks, the CONTRACTOR shall be solely responsible for the financial, schedule, and staffing implications associated in complying with this section of the Palm Beach County Code.
34. **Entirety of Agreement:** COUNTY and CONTRACTOR agree that this Agreement sets forth the entire agreement between the parties, and that there are no promises or understandings other than those stated herein. None of the provisions, terms and conditions contained in this Agreement may be added to, modified, superseded or otherwise altered, except by written instrument executed by the parties hereto.

(REMAINDER OF PAGE INTENTIONALLY LEFT BLANK)

IN WITNESS WHEREOF, the parties hereto have executed this Agreement as of the date first written above.

Page

**PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS:**

By: Eric Coel
Director / Assistant Director
Palm Beach County Parks and Recreation Department

**If Agreement Value
Exceeds \$10,000.00, But Not More Than \$50,000.00:**

County Administrator

By: _____

**If Agreement Value
Exceeds \$50,000.00:**

**COUNTY:
Board of County Commissioners**

By: _____
Mayor

**ATTEST:
Clerk & Comptroller**

Deputy Clerk

WITNESS

[Signature]
Signature
Donald Bez
Print

CONTRACTOR – Steven Vincent Cluthe

By: [Signature]
Signature
Steven Vincent Cluthe
Print
Owner
Title

**APPROVED AS TO
FORM AND LEGAL SUFFICIENCY:**

County Attorney

Anne Helgent

EXHIBIT "A"

ENTERTAINMENT CONTRACTOR AGREEMENT

Amphitheater Designation Form

- SUNSET COVE AMPHITHEATER:** Located in South County Regional Park
12551 Glades Road
Boca Raton

Viewing capacity for 6,000 – covered stage with rigging points – four dressing rooms – private restrooms – air conditioned back stage – covered vendor area with hook-up – public restrooms attached

- SEABREEZE AMPHITHEATER:** Located in Carlin Park
750 South State Road A1A
Jupiter

Viewing capacity for 2,500 – covered stage with light rigging – sound control room – three dressing rooms – green room – two private restrooms – prop room – costume room – air conditioned back stage – public restrooms detached

- CANYON TOWN CENTER AMPHITHEATER:** Located in Canyon Community Park
8802 Boynton Beach Boulevard
Boynton Beach

Viewing capacity for 500 – covered stage with light rigging – covered backstage – loading ramps – public restrooms attached

NOTE: The above described Amphitheater amenities, equipment, and appurtenances are identified for informational purposes only and may not be available for use by Contractor nor Entertainment.

EXHIBIT "B"

(1 of 2)

ENTERTAINMENT CONTRACTOR AGREEMENT

Event Scope & Detail

Event Dates: October 7, 2015

Event Name: Family Night with Food Truck Invasion

Event Scope & Detail: Free community events open to the public providing concessions via Food Truck Invasion Inc. as well as County run event activities. Performance will consist of Steven Vincent Cluthe.

Specialty Certificates, Licenses, and Memberships:

Identify certificates, licenses, and memberships required pursuant to provision 7.a.11. of the Entertainment Contractor Agreement. Submit such documents with this *Event Scope & Detail* or indicate the date such documents will be delivered to the Department:

Not Required

EXHIBIT "B"

(2 of 2)

Amenities, Services & Equipment:

Provided By:

	N/A	COUNTY	CONTRACTOR
Detailed list of equipment provided by COUNTY and/or CONTRACTOR is attached to this Exhibit: _____	■	<input type="checkbox"/>	<input type="checkbox"/>
Sound System: _____	<input type="checkbox"/>	<input type="checkbox"/>	■
Sound Equipment: _____	<input type="checkbox"/>	<input type="checkbox"/>	■
Light System: _____	<input type="checkbox"/>	<input type="checkbox"/>	■
Lighting Equipment: _____	<input type="checkbox"/>	<input type="checkbox"/>	■
Light Trees: <u>Two light trees w/four – PAR64 cans per tree.</u>	<input type="checkbox"/>	■	<input type="checkbox"/>
Microphones: _____	<input type="checkbox"/>	<input type="checkbox"/>	■
Cables: _____	<input type="checkbox"/>	<input type="checkbox"/>	■
Backline: _____	<input type="checkbox"/>	<input type="checkbox"/>	■
Heavy Duty/Outdoor Extension Cords: _____	<input type="checkbox"/>	<input type="checkbox"/>	■
Sound Technician: _____	<input type="checkbox"/>	<input type="checkbox"/>	■
Light Technician: _____	<input type="checkbox"/>	<input type="checkbox"/>	■
Dressing Room: _____	■	<input type="checkbox"/>	<input type="checkbox"/>
Drum Riser: _____	<input type="checkbox"/>	<input type="checkbox"/>	■
Generators: <i>Department Approval Signature:</i> _____	■	<input type="checkbox"/>	<input type="checkbox"/>
Fireworks / Pyrotechnics: † _____	■	<input type="checkbox"/>	<input type="checkbox"/>

† Requests to include fireworks or any other form of pyrotechnics display will be considered on a case-by-case basis. Any such displays require the approval of the Department Director, and must be conducted in accordance with the permit issued by the Fire Rescue Department having municipal jurisdiction of the Amphitheater. Also, the presence of the Fire Rescue Department is required. Additional insurance coverages as well as charges for the presence of Fire Rescue equipment and personnel will apply

EXHIBIT "C"

(1 of 2)

ENTERTAINMENT CONTRACTOR AGREEMENT

Insurance Requirements

CONTRACTOR will maintain in full force and effect, on a primary basis and at its sole expense, at all times during the life of this Agreement, insurance coverages and limits (including endorsements) as described herein. Failure to maintain the required insurance will be considered default of this Agreement. The requirements contained herein, as well as COUNTY's review or acceptance of insurance maintained by CONTRACTOR, are not intended to and shall not in any manner limit or qualify the liabilities and obligations assumed by CONTRACTOR under the Agreement. CONTRACTOR agrees to provide the COUNTY with at least ten (10) days prior notice of any cancellation, non-renewal or material change to the insurance coverages.

Palm Beach County Parks & Recreation Department Representative to Initial as applicable:

No Insurance Required: Based on scope of services, CONTRACTOR shall not be required to provide insurance.

Commercial General Liability: CONTRACTOR shall maintain Commercial General Liability at a limit of liability not less than **\$500,000** Each Occurrence. Coverage shall not contain any endorsement(s) excluding Contractual Liability or Cross Liability.

Auto Liability: CONTRACTOR shall maintain Business Auto Liability at a limit of liability not less than **\$500,000** Each Occurrence for all owned, non-owned, and hired automobiles. In the event CONTRACTOR owns no automobiles, the Business Auto Liability requirement shall be amended allowing CONTRACTOR to maintain only Hired & Non-Owned Auto Liability. This amended requirement may be satisfied by way of endorsement to the Commercial General Liability, or separate Business Auto coverage form.

Workers' Compensation Insurance & Employer's Liability: CONTRACTOR shall maintain Workers' Compensation & Employer's Liability in accordance with Florida Statute Chapter 440.

Professional Liability: CONTRACTOR shall maintain Professional Liability or equivalent Errors & Omissions Liability at a limit of liability not less than **\$1,000,000** Each Claim. When a self-insured retention (SIR) or deductible exceeds **\$10,000**, COUNTY reserves the right, but not the obligation, to review and request a copy of CONTRACTOR's most recent annual report or audited financial statement. For policies written on a "Claims-Made" basis, CONTRACTOR shall maintain a Retroactive Date prior to or equal to the effective date of this Agreement. The Certificate of Insurance providing evidence of the purchase of this coverage shall clearly indicate whether coverage is provided on an "occurrence" or "claims - made" form. If coverage is provided on a "claims-made" form the Certificate of Insurance must also clearly indicate the "retroactive date" of coverage. In the event the policy is canceled, not renewed, switched to an Occurrence Form, retroactive date advanced, or any other event triggering the right to purchase a Supplement Extended Reporting Period (SERP) during the life of this Agreement, CONTRACTOR shall purchase a SERP with a minimum reporting period not less than three (3) years.

EXHIBIT "C"

(2 of 2)

Additional Insured Clause: Except as to Business Auto, Workers' Compensation and Employer's Liability (and Professional Liability, when applicable) the Certificate(s) of Insurance shall clearly confirm that coverage required by this Agreement has been endorsed to include COUNTY as Additional Insured. As such, said Certificate(s) shall specifically include: "Palm Beach County, a Political Subdivision of the State of Florida, its Officers, Employees, and Agents."

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

Certificates of Insurance: Prior to execution of the Agreement, the CONTRACTOR shall deliver to the COUNTY Certificate(s) of Insurance evidencing that all types and amounts of insurance coverage required by this Agreement have been obtained and are in full force and effect. In addition, the CONTRACTOR shall provide this evidence to the COUNTY prior to the expiration date of any such insurance required herein. Such Certificate(s) of Insurance shall include a minimum ten (10) day endeavor to notify due to cancellation of coverage. Certificates of Insurance are to be sent to:
Palm Beach County Board of County Commissioners
C/O Parks and Recreation Department
Attn: _____
2700 Sixth Avenue South
Lake Worth, Florida 33461

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

Right to Revise or Reject: COUNTY, by and through its Risk Management Department, in cooperation with the contracting/monitoring department, reserves the right to review, modify, reject, or accept any required policies of insurance, including limits, coverage, or endorsements, herein from time to time throughout the term of this Agreement. COUNTY reserves the right, but not the obligation, to review and reject any insurer providing coverage because of its poor financial condition or failure to operate legally.