

II. REVIEW COMMENTS

A. Other Department Review:

Department Director

Attachment 1

PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS
BOARDS/COMMITTEES APPLICATION

The information provided on this form will be used in considering your nomination. Please **COMPLETE SECTION II IN FULL**. Answer "none" or "not applicable" where appropriate. Please attach a biography or résumé to this form.

Section I (Department): (Please Print)

Board Name: Martina Tate Walker Advisory Not Advisory
 At Large Appointment or District Appointment /District #: _____
Term of Appointment: 2.4 Years. From: 5/7/2019 To: 9/30/2021
Seat Requirement: Private Sector Representative Seat #: 7
 *Reappointment or New Appointment
or to complete the term of _____ Due to: resignation other
Completion of term to expire on: _____

*When a person is being considered for reappointment, the number of previous disclosed voting conflicts during the previous term shall be considered by the Board of County Commissioners: 0

Section II (Applicant): (Please Print)

APPLICANT, UNLESS EXEMPTED, MUST BE A COUNTY RESIDENT

Name: Tate-Walker Martina
Last First Middle
Occupation/Affiliation: Pastpr
Owner Employee Officer
Business Name: Omnipotent Outreach Ministry
Business Address: Mailing: P. O. Box 4012
City & State: West Palm Beach, FL Zip Code: 33401
Residence Address: 3209 North Australian Ave
City & State: West Palm Beach, FL Zip Code: 33407
Home Phone: (561 557-5994 Business Phone: () Ext. _____
Cell Phone: (561 379-4782 Fax: ()
Email Address: omnipotent1948@yahoo.cok

Mailing Address Preference: Business Residence

Have you ever been convicted of a felony: Yes _____ No

If Yes, state the court, nature of offense, disposition of case and date: _____

Minority Identification Code: Male Female
 Native-American Hispanic-American Asian-American African-American Caucasian

Section II Continued:

CONTRACTUAL RELATIONSHIPS: Pursuant to Article XIII, Sec. 2-443 of the Palm Beach County Code of Ethics, advisory board members are prohibited from entering into any contract or other transaction for goods or services with Palm Beach County. Exceptions to this prohibition include awards made under sealed competitive bids, certain emergency and sole source purchases, and transactions that do not exceed \$500 per year in aggregate. These exemptions are described in the Code. This prohibition does not apply when the advisory board member's board provides no regulation, oversight, management, or policy-setting recommendations regarding the subject contract or transaction and the contract or transaction is disclosed at a public meeting of the Board of County Commissioners. To determine compliance with this provision, it is necessary that you, as a board member applicant, identify all contractual relationships between Palm Beach County government and you as an individual, directly or indirectly, or your employer or business. This information should be provided in the space below. If there are no contracts or transactions to report, please verify that none exist. Staff will review this information and determine if you are eligible to serve or if you may be eligible for an exception or waiver pursuant to the code.

<u>Contract/Transaction No.</u>	<u>Department/Division</u>	<u>Description of Services</u>	<u>Term</u>
<u>Example: (R#XX-XX/PO XX)</u>	<u>Parks & Recreation</u>	<u>General Maintenance</u>	<u>10/01/00-09/30/2100</u>
_____	_____	_____	_____
_____	_____	_____	_____

(Attach Additional Sheet(s), if necessary)

OR

NONE

NOT APPLICABLE/
(Governmental Entity)

ETHICS TRAINING: All board members are required to read and complete training on Article XIII, the Palm Beach County Code of Ethics, and read the State Guide to the Sunshine Amendment, Article XIII, and the training requirement can be found on the web at: <http://www.palmbeachcountyethics.com/training.htm>. Ethics training is on-going, and pursuant to PPM CW-P-79 is required before appointment, and upon reappointment.

By signing below I acknowledge that I have read, understand, and agree to abide by Article XIII, the Palm Beach County Code of Ethics, and I have received the required Ethics training (in the manner checked below):

By watching the training program on the Web, DVD or VHS on August 8 20 18
 By attending a live presentation given on _____, 20____

AND

By signing below I acknowledge that I have read, understand and agree to abide by the Guide to the Sunshine Amendment & State of Florida Code of Ethics:

*Applicant's Signature: *Martina Tadjewaker* Printed Name: MARTINA TADJEWAKER Date: August 8, 2018

Any questions and/or concerns regarding Article XIII, the Palm Beach County Code of Ethics, please visit the Commission on Ethics website www.palmbeachcountyethics.com or contact us via email at ethics@palmbeachcountyethics.com or (561) 355-1915.

Return this FORM to:
 {Insert Liaison Name Here}, {Insert Department/Division Here}
 {Insert Address Here}

Section III (Commissioner, if applicable):

Appointment to be made at BCC Meeting on: _____

Commissioner's Signature: _____ Date: _____

Pursuant to Florida's Public Records Law, this document may be reviewed and photocopied by members of the public.

Revised 02/01/2016

Suite 440 Umatilla
P.O. Box 4012

2636 Westgate Avenue
West Palm Beach, FL, 33409

Phone 561-471-7188

Cell: 561-379-4782

Fax 561-471-7185

E-mail

omnipotent1948@yahoo.com

www.omnipotentoutreachfl.com

33401

557-5994

Pastor Martina Walker

Objective Called appointed and anointed by God as an Evangelist to Preach and teach the Gospel of Jesus Christ (Yeshua)
To help and lead the Community, physically and spiritually, by the help and support of other Community Leaders and Organizations, Proceeding to have Summer Camps, and Learning Development Center for the Children

Functional summary Help in assisting the Poor and the Hungry, by donating food, clothes, shelters, Toys for tots, and with the aid of applying for Food Stamps and Cash Assistance from a Community Level. Providing Community Services Hours for a need by need basis Partnership with Youth Recreation Association Dan Calloway, Founder Partner with Family Central, Palm Beach Marine (Toys for Tots), United Way, Prime Time, Feed South Florida (PALM Beach County), Fresh Food Produce, Palm Beach County Community Service Palm Beach County School District, Palm Beach County Summer Camp Program

Employment Palm Beach County Health Dept. for 25 years in Human Resources
United Postal Service, Miami, Florida
3.14.93 Secretary of Christian Education
• 5.14.93 Certificate of Appreciation was awarded
• Birthday: August 9, 1948

Education MIP Graduate
• High School GED, Martin County
• Broward County Technical School 18 months (Secretarial, Accountant Courses (Certificate)

Licensure
• Exhorter Licenses, January 20, 1994
• Ordained Minister: August 9, 1999
• On the Right Path, Summer 1995 Ministerial License #42454

Spiritual Accomplishments /Work Experience
• Spiritual Birthday: October 30, 1986
• Accepted Jesus (Yeshua) as My Personal Savior at the age of 6 years old
• Founder of On the Right Path (1995) later changed to Omnipotent Outreach Ministry
• Founder/President/ Pastor of Omnipotent Outreach Ministry

Inc.

- Omnipotent Development Center June 30, 2012
- President of family training Hour 1 year,
- Assistant of President Chair 1 year,
- Choir and Usher Board,
- Sunday School Secularly/ treasurer,
- Sunday school Teacher, President Mission,
- Children Church Assistant Leader,
- Children Church teacher, Intercessor prayer President 5th Street Church of God, Intercessor Prayer,
- Distinct Mission Booster, Visit home, Hospitals (sick and Shat in),
- FPL special Consumer 2012, and Assistant family Training Hour Church of God C.T.C Counset 5/30,
- Pastor, Evangelists and, Intercessor Teacher and Preacher, Monday night Prayer,
- Two years Ladies Ministries Chair-Person,
- Three years Assistant Ladies Ministries, Chair-Person, Vice President Of Ministries, Mustard Seed,
- Prayer Band under Mother Lewis, Ordained License Ministries, Joseph Stars House 5th street,
- Church of God-feed the hungry Saturdays/ Thursdays under Deacon Tommy Williams
- Miami Dolphins Vendor Program/Participate in Summer Football event
- Miami University Community Relation Program
- Married 37 years , eight children twenty three grandchildren one great grand

* COP - Community Observer Patrol
PAC Sheriff

**COMMUNITY ACTION ADVISORY BOARD
INVENTORY OF SEATS LIST**

Attachment 2

Seat	NAME	SECTOR	App. Date	Exp. Date
1	Christina Lambert	PUBLIC SECTOR REPRESENTATIVE	1/15/2019	9/30/2021
2	Kevin L. Jones	PUBLIC SECTOR REPRESENTATIVE	10/01/2017	09/30/2020
3	Michael A. Coleman	PUBLIC SECTOR REPRESENTATIVE	10/01/2017	09/30/2020
4	Anne Lynch	PUBLIC SECTOR REPRESENTATIVE	04/10/2018	09/30/2019
5	Mary R. Wilkerson	PUBLIC SECTOR REPRESENTATIVE	02/05/2018	09/30/2020
6	Norman Cushon*	PRIVATE SECTOR REPRESENTATIVE		9/30/2019
7	Vacant	PRIVATE SECTOR REPRESENTATIVE		
8	Elvin Lanier	PRIVATE SECTOR REPRESENTATIVE	06/07/2016	09/30/2019
9	Paula Yastremski	PRIVATE SECTOR REPRESENTATIVE	06/21/2016	09/30/2019
10	Dr. Florenzia Davis	PRIVATE SECTOR REPRESENTATIVE	10/01/2016	09/30/2019
11	Allie H. Biggs	REPRESENTATIVE OF THE LOW-INCOME	10/01/2018	09/30/2021
12	Valerie M. Mays	REPRESENTATIVE OF THE LOW-INCOME	10/01/2016	09/30/2019
13	Michelle C. Davis	REPRESENTATIVE OF THE LOW-INCOME	10/01/2018	09/30/2021
14	Retha Lowe	REPRESENTATIVE OF THE LOW-INCOME	10/01/2018	09/30/2021
15	Alma Atkins-Robinson	REPRESENTATIVE OF THE LOW-INCOME	10/01/2018	09/20/2021

* indicates a member having an action pending

Revised: 2.11.18 Ndiazrod

RESOLUTION NO. R-2018-0372

RESOLUTION OF THE BOARD OF COUNTY COMMISSIONERS OF PALM BEACH COUNTY, FLORIDA, AMENDING R-2014-0588, PROVIDING FOR QUARTERLY MEETINGS OF THE COMMUNITY ACTION ADVISORY BOARD, PROVIDING FOR AMENDED ATTENDANCE POLICY, AND PROVIDING FOR AN EFFECTIVE DATE.

WHEREAS, the Palm Beach County Board of County Commissioners established the Community Action Council Advisory Board (Board) in 1974 to qualify Palm Beach County to receive Community Service Block Grant Funds; and

WHEREAS, the Board's membership was reconstituted pursuant to Ordinance No. 04-042, and on September 15, 2009, Ordinance No. 04-042 was replaced by Resolution 2009-1549, which established the Community Action Advisory Board (CAAB) and reduced CAAB's membership from 23 to 15; and

WHEREAS, on May 6, 2014, Resolution 2009-1549 was repealed and replaced with Resolution 2014-0588, which clarified the process for nominating and selecting members to serve on the CAAB, and updated various standard provisions to comply with County advisory board policy; and

WHEREAS, Resolution 2014-0588 provides that the CAAB shall meet "a minimum of ten (10) times a year"; and

WHEREAS, other Counties within Florida have adopted a model of quarterly meetings for Community Action Program advisory boards such as CAAB, which has proven effective to allow greater focus on board members' responsibilities to participate in implementation of programs designed to serve the poor or low income citizens of the County, while still allowing an opportunity to make recommendations concerning program plans, priorities, and budgets.

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

1. The foregoing recitals are true and correct and are expressly incorporated herein by reference and made a part hereof.
2. Section 12: Meetings, paragraph A., of R-2014-0588 is amended to read in its entirety: The Advisory Board shall meet a minimum of four (4) times per program year; however, members may be required to

attend additional meetings,

a. The second sentence of Section 14: Removal for Lack of Attendance, of R-2014-0588 is amended to read:

Lack of attendance is defined as failure to attend three (3) consecutive meetings or failure to attend one-half of the meetings scheduled during a program year.

3. This resolution shall become effective upon adoption.

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

Commissioner Melissa McKinlay, Mayor -	Aye
Commissioner Mack Bernard, Vice Mayor-	Aye
Commissioner Hal R. Valeche -	Aye
Commissioner Paulette Burdick -	Aye
Commissioner Dave Kerner -	Aye
Commissioner Steven L. Abrams -	Aye
Commissioner Mary Lou Berger -	Aye

The Mayor thereupon declared the Resolution duly passed and adopted this

10th day of April, 2018

PALM BEACH COUNTY, FLORIDA, BY ITS
BOARD OF COUNTY COMMISSIONERS

SHARON R. BOCK, CLERK & COMPTROLLER

By: [Signature]

Deputy Clerk

APPROVED AS TO FORM
AND LEGAL SUFFICIENCY

By: [Signature]

County Attorney