

Community Maritime Park Associates
Board of Trustees Presentation
to the Committee of the Whole
March 5, 2007

Environmental Update

Environmental Update

- Identified as the most critical aspect
- Updating and revising the petroleum and soil contamination Remedial Action Plan
- Engineering and permitting east and west edges
- Engineering and permitting the stormwater system
- Developing a mitigation plan for the wetland impacts

Project Delivery

Project Delivery

- Selected the “Master Developer” Model
- Issued two Request for Qualifications (RFQ’s) on February 21, 2007
 - Design Criteria
 - Master Developer
- Both will be selected in accordance with the “Consultants’ Competitive Negotiation Act” (CCNA) Statute

Project Delivery

- Design Criteria Package
 - Create architectural design guidelines, facility programming, budgeting, and schematic site design for the development
 - Expand upon the Conceptual Design for the project and further define the project
 - Selected firm(s) will meet with the CMPA Board, City representatives and other stakeholders, particularly end-users to gain understanding of the project
 - Anticipate 90 day process
 - Due date for responses: March 30, 2007

Project Delivery

- Master Developer
 - Identify the firm with creativity, experience, capital and understanding of markets to create a unique, world-class, mixed-use development within the framework of the Conceptual Design, Master Lease, Master Development Agreement and Design Criteria Package, within the general timeframe and budget
 - Due date for responses: April 6, 2007

CMPA Organization

CMPA Organization

- Revised Articles of Incorporation and Bylaws to reflect the structure required by the Master Lease, including appointment of 12 Trustees, with 4 appointed by the City. Currently the Trustees are:

CMPA APPOINTEES

Dick Baker, Vice-Chairman
Hon. Lacey Collier, Chairman
Rodney Jackson, Treasurer
Rev. Hugh King
Collier Merrill
Susan Story
Eddie Todd
Kathlyn White

CITY APPOINTEES

Mayor John Fogg
John Merting
Dr. Jimmy Jones
Juanita Scott, Secretary

- Developed and adopted an Executive Director Job Description and salary range.
- Selected Slavin Management Consultants to conduct nation-wide search

CMPA Organization

- Board is requesting that City Council approve operational funds in advance of the issuance of the bond for the Maritime Park.

Pre-Development Budget

Personnel

Employee Leasing	\$134,000
------------------	-----------

Operating Expenses

Advertising	\$10,000
-------------	----------

Communications	\$3,500
----------------	---------

Dues, Subscriptions & Memberships	\$750
-----------------------------------	-------

Insurance	\$15,000
-----------	----------

Office Supplies	\$2,000
-----------------	---------

Postage	\$1,000
---------	---------

Printing	\$3,500
----------	---------

Professional Services	\$700,000
-----------------------	-----------

Rentals	\$500
---------	-------

Repairs and Maintenance	\$500
-------------------------	-------

Tools and Equipment	\$7,500
---------------------	---------

Travel & Training	\$10,000
-------------------	----------

SUBTOTAL	\$888,250
----------	-----------

Contingency (10%)	\$88,825
-------------------	----------

GRAND TOTAL	\$977,075
--------------------	------------------

CMPPA Organization

- Budget was presented to and approved by the Board at February meeting
- Requesting a 10% advance to serve as operating capital
- Will invoice monthly for actual expenses
- All pre-development funds expended will be subtracted from the \$40 million bond proceeds and reimbursed to the City

Covenant with the Community

Covenant with the Community

- The Covenant expresses:
 - commitment to diversity on the Board of Trustees
 - commitment to establishing a Contractor Academy to assist local minority contractors with meeting the legal and administrative requirements to bid on government contracts
 - commitment to award contracts in a manner reflective of the diversity of the community
 - commitment to provide access to programs at the Maritime Park for all city youth
- Adopted by the Board at first meeting
- Committee established to develop Contract Academy Aspect

Maritime Museum

Maritime Museum

- Admiral John H. Fetterman State of Florida Maritime Museum and Research Center is proceeding with capital campaign.
- The University of West Florida has hired a prominent consultant to assist with programming the museum.

Questions

Community Maritime Park Associates
Board of Trustees Presentation
to the Committee of the Whole
March 5, 2007
