

The Delegation Digest 2017-2018 Legislative Session

Palm Beach County Legislative Delegation

Session Week 9
March 5-9, 2018

- Week Recap
- Bills and Policy
- Local Bills
- Member Highlights
- Budget

Week Recap

Session went into overtime ending on Sunday when the House and Senate voted on the 2018-2019 budget, HB 5001. The budget totaling over \$88.7 billion includes about \$400 million for the Marjory Stoneman Douglas High School Public Safety Act and \$100 million for the Florida Forever program.

The Legislature adjourned sine die on Sunday, March 11, 2018.

Bills and Policy

During the Senate Session Tuesday, Rep. Joseph Abruzzo's bill, HB 1437 - Employment Services for Persons with Disabilities was heard. The bill requires participants in an adult or youth work experience activity under either the Division of Blind Services or the Division of Vocational Rehabilitation be deemed an employee of the state for the purposes of workers' compensation coverage. The bill passed by a vote of 37-0.

**HB 1437 was presented to the Governor on March 14.*

HB 227 - Workers' Compensation Benefits for First Responders by Rep. Matt Willhite was added to the House third reading calendar Monday. The bill revises workers' compensation standards to provide indemnity benefits for a mental or nervous injury of a law enforcement officer, a firefighter, an emergency medical technician, or a paramedic, whether or not such injury is accompanied by a physical injury requiring medical treatment. The bill also requires an employing agency of a first responder to provide educational training related to mental health awareness, prevention, mitigation, and treatment. The bill was substituted for SB 376 - Workers' Compensation Benefits for First Responders. HB 227 was laid on the table and SB 376 passed by a vote of 114-0.

**SB 376 was presented to the Governor on March 12.*

HB 421 - Homestead Waivers by Rep. Lori Berman provides language that that may be included in a deed that creates a presumption that the spouse knowingly and intelligently waived his or her right to inherit such homestead property. The bill was substituted for SB 512 - Homestead Waivers on third reading during Monday's House Session. HB 421 was laid on the table and SB 512 passed by a vote of 113-0.

**SB 512 was presented to the Governor on March 12.*

Rep. Joseph Abruzzo's bill, HB 1211 - Airboat Regulation was heard on third reading during the House Session Monday and passed by a vote of 114-0. The bill creates "Ellie's Law" in honor of Elizabeth "Ellie" Goldenberg who died in 2017 from injuries she sustained after being thrown from an airboat on an Everglades airboat tour. The bill prohibits a person from operating an airboat to carry passengers for hire on waters of the state unless he or she has specified documents on board the airboat while carrying passengers for hire. A person who violates the airboat operating provisions commits a misdemeanor of the second degree, punishable by up to 60 days imprisonment or a \$500 fine. The bill was also heard during the Senate's Session on Friday and passed by a vote of 34-1. SB 1612 - Airboat Regulation, the Senate sponsored bill by Sen. Kevin Rader was substituted for HB 1211 and laid on the table.

HB 491 - Theft by Rep. Rick Roth extends the mandatory \$10,000 fine to theft of commercially farmed animals or bee colonies of a registered beekeeper. The bill was read a third time on the House floor and passed by a vote of 114-0. The Senate subsequently passed the bill on Wednesday by a vote of 36-0.

Wednesday, the Senate heard HB 155 - State Symbols by Rep. MaryLynn Magar. The bill removes the scheduled repeal of the Loggerhead Turtle as the official state saltwater reptile and the scheduled repeal of the Florida Cracker Horse as the official state horse. In addition, the bill designates the Florida Cracker Cattle as the official state heritage cattle breed. The bill passed by a vote of 35-0.

**HB 155 was presented to the Governor on March 14.*

The Senate heard SB 1364 - Public Records/Substance Abuse Service Providers by Sen. Kevin Rader Tuesday. The bill amends s. 119.071, F.S., to exempt from public records laws certain personal identifying information of current and former directors, managers, supervisors, nurses, and clinical employees of a substance abuse service provider licensed under part II of ch. 397, F.S., as well as certain personal identifying and location information of their spouses and children. The bill provides in its statement of public necessity as justification for the exemption that the public records exemption is needed as the release of this information may place these employees and their families at risk of harm from hostile persons based on the actions of the employees. The bill was substituted for HB 1055 - Pub. Rec./Addiction Treatment Facility Personnel and laid on the table. HB 1055 passed out the Senate by a vote of 36-0.

**HB 1055 was presented to the Governor on March 14.*

HB 673 - Reporting of Adverse Incidents in Planned Out-Of-Hospital Births by Rep. MaryLynn Magar requires a physician, certified nurse midwife, or licensed midwife attending a planned out-of-hospital birth to submit an adverse incident report to the Department of Health, within 15 days of the occurrence of the incident beginning July 1, 2018. The bill provides definitions for an adverse event that must be reported and must include a medical summary of the events to be reviewed by the Department of Health to determine whether the incident involves conduct for which the health care

practitioner may be subject to disciplinary action by the appropriate regulatory board or if there is no board, the Department of Health. The bill was substituted for SB 510 - Reporting of Adverse Incidents in Planned Out-of-hospital Births and laid on the table. SB 510 passed by a vote of 37-0.

**SB 510 was presented to the Governor on March 12.*

Thursday, Rep. Bill Hager's bill, HB 1073 - Department of Financial Services, was heard on the Senate floor. The bill revises requirements for electronic originals and copying of certain records media; revises certain bureau names and creates new bureaus; revises service options for child transition plans; provides certain exemptions for members and veterans of armed forces; authorizes adjustments to Regulatory Trust Fund; revises requirements for licensure or appointment of managing general agents under the Florida Insurance Code; revises license application process for managing general agents; revises terms of office for Florida Fire Safety Board; and deletes provision for staffing and funding formula of Florida State Fire College. The bill passed by a vote of 38-0.

**HB 1073 was presented to the Governor on March 16.*

SB 582 - Write-in Candidate Qualifying by Sen. Kevin Rader codifies the 2016 Florida Supreme Court decision in Brinkmann v. Francois, by repealing the statute that requires a write-in candidate to reside in the district that he or she seeks to represent at the time of qualifying. During Session on Friday, the bill was substituted for HB 6009 - Write-In Candidates and laid on the table. HB 6009 passed by a vote of 35-3.

HB 1069 - Substance Abuse Services by Rep. Bill Hager was heard on third reading Friday during the Senate session. The bill expands the statutory findings on who may benefit from living in a recovery residence to include not only those individuals who have completed treatment, but also those who are continuing to receive substance abuse treatment. The bill allows for licensed service providers to accept referrals from a noncertified recovery residence if it is determined the individual would benefit from the service and no recovery residence employees/owners directly or indirectly benefit from the referral. It would also require recovery residences to comply with fire code standards according to the type of facility. The bill also expands background screening requirements and adds staff and volunteers who are subject to a level 2 background screening to include anyone with direct contact with individuals receiving treatment. The bill was amended and passed by a vote of 36-0. It died in returning Messages to the House.

Friday, the Senate heard on third reading, Rep. David Silvers' bill HB 577 - High School Graduation Requirements. The bill allows a student to use credit earned upon completion of a Department of Education registered apprenticeship or pre apprenticeship program to satisfy the credit requirements for fine or performing arts, speech and debate, or practical arts. The bill passed by a vote of 37-0.

HB 533 - Unfair Insurance Trade Practices by Rep. Bill Hager allows a property and casualty insurer to condition the sale of insurance on the purchase of motor vehicle services if such services are purchased from a membership organization affiliated with the property and casualty insurer and the affiliated membership organization has maintained more than one million members in Florida continuously since January 1, 2018. The bill was amended during third reading in the Senate and passed by a vote of 38-0. It was subsequently passed in the House by a vote of 102-0.

Sen. Bobby Powell's bill, SB 904 - Judicial Process makes changes relating to judicial processes governed by chapter 48, F.S. The bill clarifies a statute describing how long a notice of lis pendens precludes the attachment of liens or other interests on a property that is sold in a judicial sale. Several other sections revise statutes governing service of process. This bill clarifies that a notice of lis pendens precludes the attachment of liens or other interests on a foreclosed property until the instrument transferring title to the property is recorded. The bill was substituted for HB 599 - Lis Pendens and laid on the table on Friday. HB 599 passed the Senate by a vote of 38-0 but died in returning Messages to the House.

The Senate heard HB 721 - Mental Health and Substance Abuse Services by Rep. David Silvers on third reading Friday. The bill requires county jails to continue to administer psychotropic medications as were prescribed at mental health treatment facilities upon a facility client's discharge. The bill also requires county jails to send all medical information for individuals in their custody who will be admitted to state mental health treatment facilities. The bill was amended and passed by a vote of 37-0. It died in returning Messages to the House.

SB 820 - Firesafety Inspectors by Sen. Bobby Powell creates s.633.217, F.S., and prohibits certain actions to influence a firesafety inspector by coercion or compensation to violate the Florida Fire Prevention Code, any rules adopted by the State Fire Marshal, or any provision of ch. 633, F.S. The bill imposes criminal penalties for violation of the prohibited provisions. A first offense constitutes a second-degree misdemeanor. A second or subsequent offense constitutes a first-degree misdemeanor. HB 637 - Fire Safety and Prevention by Rep. Al Jacquet is the House sponsored version. SB 820 passed by a vote of 37-0 during Friday's Senate Session but died in Messages to the House.

Local Bills

All four of the local bills supported by the Delegation this Session were heard during Thursday's Senate Session. Senator Bobby Powell was the senate sponsor for all of the Palm Beach County local bills.

HB 889 - West Palm Beach Police Pension Fund by Rep. Matt Willhite revises retirement pension calculations for the City of West Palm Beach police department and corrects scrivener's errors. The bill passed by a vote of 38-0.

HB 901 - Acme Improvement District and Pine Tree Water Control District by Rep. Matt Willhite transfers the portion of the Flying Cow Ranch property within the Acme Improvement District and places it in the jurisdiction of the Pine Tree Water Control District to facilitate the development of the Flying Cow Ranch property. The bill also amends the charters of Acme Improvement District and the Pine Tree Water Control District to state the new boundaries of each District as a result of the parcel move. The bill passed by a vote of 38-0.

HB 1093 - Loxahatchee Groves Water Control District by Rep. Matt Willhite dissolves the Loxahatchee Groves Water Control District as an independent special district and transfers it to the Town of Loxahatchee Groves as a dependent special district. The bill repeals all special acts of the Loxahatchee Groves Water Control District and all provisions will become ordinances of the Town of Loxahatchee Groves. The bill would take effect if approved by voters in a referendum. The bill passed by a vote of 38-0.

HB 1113 - Palm Beach County Housing Authority by Rep. David Silvers and Rep. Lori Berman allows the governing body of Palm Beach County to appoint two additional members to the Palm Beach County Housing Authority in addition to the five members that are appointed by the Governor for a total of seven members. The members appointed must be qualified electors of the county and are subject to removal or suspension by the governing body of the county. The bill passed by a vote of 38-0.

Member Highlights

Rep. Lori Berman is term limited and serving her last term as a House Member. On Tuesday, she gave her farewell speech on the House floor. Rep. Berman served in the Florida House of Representatives representing District 90 since 2010. From 2013 – 2014 she was Delegation Vice Chair and Delegation Chair 2014 – 2015.

[Rep. Lori Berman Farewell Floor Speech](#)

Budget

Below are some of the state and countywide items that are included in HB 5001, approved by legislators on March 11. Items highlighted in green are Palm Beach County budget priorities for this Session. This is not the full list of funding coming to Palm Beach County, just the highlights of projects of greatest interest. The projects in red were vetoed by Governor Scott on March 16.

2018-2019 Palm Beach County Budget Appropriations

Education

<u>2018-2019 Appropriations</u>	<u>Sponsor(s)</u>	<u>Amount Requested</u>	<u>House Line Item HB 5001</u>	<u>Final Budget Allocations</u>
Adults with Disabilities Grant Program - Boca Raton Habilitation Center	Rader/Abruzzo	\$200,000	32	\$109,006
Florida Atlantic University - A.D. Henderson Lab School	Rader/Hager	\$10,000,000		
Florida Atlantic University - Everglades Restoration and Community Resiliency Post Irma	Book/Edwards-Walpole	\$492,000	143	\$250,000
Florida Atlantic University - Genomics and Precision Medicine	Hager/Mayfield	\$924,360		
Florida Atlantic University - Jupiter Life Sciences Research Building	Powell/Magar	\$17,890,000		\$0
Florida Atlantic University - Medical School Expansion	Abruzzo/Farmer	\$3,350,000		
Florida Atlantic University - Medicinal Chemistry Core Group	Powell/Magar	\$948,014		\$0
Florida Atlantic University - Secondary Robotics Team Support			143	\$100,000
Florida Atlantic University - Tech Runway	Powell/Hager	\$3,000,000		
Florida Atlantic University (Max Planck Scientific Fellowship Program) reoccurring			143	\$889,101
Florida State University High-resolution Soil Moisture and Irrigation Recommendations	Powell	\$1,000,000		
Guatemalan Maya Center Mentoring Program	Berman	\$250,000		
Kindness Matters Florida	Rader	\$142,500	111	\$142,000
Max Planck Florida Scientific Fellows Program (MPFSFP)	Powell/Magar	\$1,200,000	143	\$750,000

Palm Beach Habilitation Center			32	\$225,000
<i>Palm Beach State College - Coding & Cognitive Technologies Program</i>	<i>Powell/Silvers</i>	<i>\$250,000</i>		\$0
<i>Palm Beach State College - Opioid Epidemic Training/Workshops</i>	<i>Rader/Willhite</i>	<i>\$100,000</i>		\$0
Riviera Beach Early Learning to Kindergarten Pilot	Powell/Jacquet	\$1,297,120	84	\$150,000
University of Florida - Research Fellowship Award	Rader	\$50,000		\$0
Health and Human Services				
<u>2018-2019 Appropriations</u>	<u>Sponsor(s)</u>	<u>Amount Requested</u>	<u>House Line Item HB 5001</u>	<u>Final Budget Allocations</u>
<i>Addiction Receiving Facility</i>	<i>Willhite/Rouson</i>	<i>\$1,000,000</i>	372	\$0
ADE-Culinary Training Services & Senior Services for Persons with Developmental Disability	Slosberg/Garcia	\$400,000	241	\$200,000
ChildNet - Opioid and Substance Abuse Services for Children and Affected Families	Rader/Berman	\$360,000	372	\$360,000
ChildNet SafePlace Intake and Placement Assessment Centers	Jenne/Book	\$500,000		\$0
Crohn's & Colitis Foundation - University of Florida Research on Colitis Associates Colorectal Cancer	Berman	\$50,000		
Florida Association of Recovery Residences - Development of Certification Infrastructure & Trainings	Rader/Silvers	\$300,000	372	\$300,000
Foster Parent Recruitment Project	Rader	\$495,000		\$0
Holocaust Survivor Assistance - Boca Raton Jewish Federation	Rader/Abruzzo	\$250,000	397	\$92,946
<i>Jerome Golden Center Level II Residential Co-Occurring Disorder Program</i>	<i>Powell/Abruzzo</i>	<i>\$835,000</i>	372	\$200,000
Jewish Federation Senior Transportation Services	Rader/Hager	\$143,640		\$0
MorseLife Assisted Living Facility Bi-Fuel Generator	Grimsley	\$2,500,000	403A	\$1,000,000
Narcan Assistance for Palm Beach County	Willhite	\$307,000		
<i>Opioid Epidemic Funding</i>	<i>Statewide</i>	<i>\$20,000,000</i>		\$53,000,000
Palm Beach County Operation Pill Drop	Rader/Willhite	\$50,000		

Palm Beach Habilitation Center - Fixed Capital Outlay			Section 99	\$1,000,000
<i>Palm Beach Habilitation Creative Arts/Special Needs Emergency Shelter</i>	<i>Powell/Silvers</i>	<i>\$1,500,000</i>	32	\$500,000
Place of Hope Inc.- Child Welfare and Foster Care Regionalization Phase IV	Powell/Magar	\$1,250,000		\$1,250,000
Palm Beach County Rape Crisis Center			451	\$282,039
Ruth and Norman Rales Jewish Family Services - Weisman Delray Community Center	Slosberg	\$75,000	397	\$39,468
Sinfonia - Palm Beach			366	\$750,000
Senior Smiles Pilot Program- Broward, Miami-Dade, and Palm Beach	Slosberg/Garcia	\$485,077		
United Cerebral Palsy of Broward, Palm Beach and Mid-Coast	Silvers	\$69,300		
Criminal and Civil Justice/Public Safety				
<u>2018-2019 Appropriations</u>	<u>Sponsor(s)</u>	<u>Amount Requested</u>	<u>House Line Item HB 5001</u>	<u>Final Budget Allocations</u>
Enhancing Critical Incident Response Capability in West Palm Beach	Powell/Roth	\$525,000	1229	\$300,000
Florida Alliance of Boys & Girls Club- Gang & Delinquency Prevention	Powell	\$5,000,000	Section 99/1173A	\$5,000,000
Mutualink Statewide Interoperability Project	Abruzzo/Brandes	\$2,200,000		
<i>Palm Beach County Sheriff's Office Expansion of the Unmanned Aircraft System</i>	<i>Powell/Abruzzo</i>	<i>\$1,931,170</i>		\$0
Restore Ex-Offender Reentry Program	Berman/Bracy	\$500,000	740	\$250,000
<i>Riviera Beach Summer Youth Employment Program</i>	<i>Powell/Jacquet</i>	<i>\$1,000,000</i>	<i>1173A</i>	<i>\$150,000</i>
Transportation and Economic Development				
<u>2018-2019 Appropriations</u>	<u>Sponsor(s)</u>	<u>Amount Requested</u>	<u>House Line Item HB 5001</u>	<u>Final Budget Allocations</u>
<i>Affordable Housing - Small County Outreach Program Funding (SCOP)</i>	<i>Statewide</i>		1892	\$72,800,454
<i>Small County Outreach Program Funding (SCOP) Transportation Projects in Rural Areas</i>	<i>Rural Counties</i>		1892	\$15,000,000
<i>Affordable Housing - State Housing Initiatives Partnership (SHIP)</i>	<i>Statewide</i>		2226	\$44,450,000
<i>African American History Museum at Historic Roosevelt High</i>	<i>Powell/Jacquet</i>	<i>\$350,000</i>		\$0
<i>Belle Glade Multi-Purpose Community Center</i>	<i>Rader/Abruzzo</i>	<i>\$26,431,340</i>		

Belle Glade Teen Center Campaign	Rader/Silvers	\$1,000,000		
City of Belle Glade SW Avenue F from Main Street/SR80 W to SW 8th St	Abruzzo/Flores	\$1,400,000		
City of Pahokee Community /Emergency Center Renovations	Rader/Abruzzo	\$1,500,000		
Everglades Restoration Agricultural Community Employment Training Program		\$1,500,000	2184A	\$1,500,000
Fiesta de Pueblo Multi-Cultural Community Resource Center	Berman	\$1,145,000		
Florida African American Heritage Preservation Network	Powell	\$475,000	3121A	\$450,000
Glades Communities Street Resurfacing and Reconstruction	Abruzzo	\$1,000,000	1906A	\$1,000,000
JARC Florida Community Works	Rader/Hager	\$450,000	2178A	\$300,000
Lake Worth Park of Commerce Phase 1B	Powell/Jacquet	\$1,500,000		\$1,500,000
State Library Funding (Library Grants)	Statewide	\$33,400,000	3109	\$22,454,678
Library Cooperatives			3108	\$2,000,000
Pahokee Marina Improvements	Rader/Abruzzo	\$990,000		\$990,000
Palm Beach Gardens City Hall Expansion Emergency Facility	Powell/Roth	\$750,000	2587	\$500,000
Rosemary Corridor Enhancement: Creating a True Neighborhood Main Street	Powell/Silvers	\$400,000	1906A	\$400,000
South Bay Emergency Shelter and Community Center	Rader/Abruzzo	\$1,799,500		
South Bay Park of Commerce	Rader/Abruzzo	\$1,000,000		
Town of Lake Park - Downtown Parking Lot	Powell/Jacquet	\$395,500	2216	\$0
Town of Lake Park - Road Striping Improvement	Powell/Jacquet	\$29,000	1906A	\$0
Town of Lake Park - Town Hall Waterproofing and Roof Replacement	Powell/Jacquet	\$250,000	3094A	\$0
United Sports of America	Berman/Simmons	\$500,000		
Visitor Safety and Infrastructure - Palm Beach Zoo & Conservation Society	Powell/Silvers	\$578,000		
Environment and Natural Resources				
<u>2018-2019 Appropriations</u>	<u>Sponsor(s)</u>	<u>Amount Requested</u>	<u>House Line Item HB 5001</u>	<u>Final Budget Allocations</u>
Boynton Beach - Alternative Reclaimed Water Supply Project	Rader/Slosberg	\$250,000	1595A	\$250,000
Boynton Beach Mangrove Park Water Quality and Access Improvements	Rader/Jacquet	\$1,050,000		
City of Boynton Beach - Fuel Cell Power Generator	Powell/Jacquet	\$1,500,000		
City of Delray Beach Sand Search Beach Nourishment	Rader/Hager	\$650,000		

City of Juno Beach: University Blvd. Improvements	Powell/Roth	\$250,000		
City of Pahokee 1st Street Stormwater Improvements	Rader/Abruzzo	\$660,000		
City of Pahokee East Main Street Storm Water Improvements	Rader/Abruzzo	\$790,000		
City of Pahokee King Park Improvements	Rader/Abruzzo	\$550,000		
City of South Bay Storm Water Drainage Improvement	Rader/Abruzzo	\$803,000		
Delray Beach Atlantic Dunes Park Coastal Dune Restoration and Water Quality Improvement Project	Hager	\$800,000	1687A	\$300,000
Delray Beach Reclaimed Water System Expansion Area 9	Hager	\$1,000,000		
Glades Region Infrastructure Improvement Plan	Rader/Abruzzo	\$6,000,000		\$0
Hurricane Beach Recovery (Statewide)			1594	\$11,198,282
Greenacres Original Section Drainage Improvements	Rader/Willhite	\$150,000		
Greenacres Swain Boulevard Sewer Extension	Rader/Willhite	\$435,000		
Hypoluxo Septic to Sewer Conversion	Hager	\$333,660		
J.W. Corbett Levee System Improvement Project	Powell/Roth	\$3,500,000		\$0
Jupiter Inlet Colony Neighborhood Rehabilitation Project	Powell	\$2,380,000		
Jupiter Inlet Village Water Quality Improvements	Magar	\$628,760		
Jupiter Jones Creek Preserve Hydrologic Enhancement	Magar	\$19,000		
Lake Okeechobee Shoreline Restoration	Abruzzo	\$2,000,000		
Lake Okeechobee Watershed Area Stormwater Conveyance Improvements - NW/SW 3rd SW Ave B	Rader/Abruzzo	\$450,000		\$0
Lake Worth Lagoon Initiative	Powell	\$3,866,660		
Loxahatchee Groves Road Improvement Project	Powell/Willhite	\$2,027,684		
Loxahatchee River Imperial Woods Septic to Sewer Conversion	Magar	\$117,500		
Loxahatchee River Preservation Initiative	Powell/Magar	\$2,626,580	1595A	\$750,000
Loxahatchee River Whispering Trails Septic to Sewer Conversion	Magar	\$543,000		
Palm Beach County Hungryland Slough Hydrological Restoration Phase I	Magar	\$160,000		
Palm Beach County Lake Worth Lagoon Monitoring and Administration	Hager	\$250,000		
Palm Beach County Tarpon Cove Phase II	Hager	\$1,000,000		
Palm Beach Gardens Septic to Sewer and Water Infrastructure Improvements	Powell/Roth	\$2,860,000		

Palm Beach Gardens Stormwater Maintenance, Repairs and Operation Program	Powell/Roth	\$250,000	1595A	\$250,000
<i>Palm Beach Zoo: Water Quality & Recreation</i>	<i>Powell/Silvers</i>	<i>\$250,000</i>	<i>1846D</i>	<i>\$250,000</i>
Palm Beach County Public Recreational Shooting Park			1777	\$3,000,000
Palm Springs Drainage Improvements along 19th Avenue North and Davis Road	Silvers	\$337,500		
Riviera Beach Avenue H East and West - North of Blue Heron	Powell/Jacquet	\$3,263,318		
Riviera Beach Singer Island South Stormwater Improvements	Hager	\$1,183,000	1595A	\$750,000
Riviera Beach Water Treatment Plant Disinfectant Facility	Powell/Jacquet	\$1,478,000		\$0
Royal Palm Beach Canal System Rehabilitation Project	Powell/Willhite	\$475,000	1595A	\$150,000
South Indian River Water Control District 127th Drive North Drainage Improvement Project	Magar	\$72,320		
Town of Lake Park: Lakeshore Drive Drainage Improvements	Powell/Jacquet, Hager	\$600,000		
West Palm Beach Washington Road Utilities and Stormwater Outfall Improvements	Hager	\$500,000		
<u>2018-2019 Appropriations</u>	<u>Ranking</u>	<u>Amount Requested</u>	<u>House Line Item HB 5001</u>	<u>Final Budget Allocations</u>
Beach Restoration and Nourishment Projects		\$40,005,130	1597	\$50,000,000
Coral Cove Park Dune Nourishment	25	\$400,000		
Delray Beach Segment - Palm Beach County Shore Protection Project	13	\$272,937		
Juno Beach Nourishment	16	\$7,437,500		
Jupiter Island Beach Nourishment	18	\$41,782		
Jupiter/Carlin Segment - Palm Beach County Shore Protection Project	9	\$7,300,000		
Mid-Town Beach Nourishment (2)	17	\$538,146		
North Boca Raton Segment - Palm Beach County Shore Protection Project	10	\$12,750		
Ocean Ridge Segment - Palm Beach County Shore Protection Project	11	\$102,600		
Phipps Ocean Park Beach Nourishment	14	\$7,410,000		
Singer Island Shore Protection	29	\$537,900		
South Boca Raton Beach Nourishment	20	\$960,066		
South Jupiter Beach Feasibility Study	24	\$83,293		
Southern Palm Beach Island Restoration	27	\$413,000		
Beach Restoration and Nourishment Projects Total		\$25,509,974		

<u>2018-2019 Appropriations</u>	<u>Ranking</u>	<u>Amount Requested</u>	<u>House Line Item</u>	<u>Final Budget Allocations</u>
Cultural and Museum Grants		\$41,608,781	3121	\$2,650,000
Adolph & Rose Levis Jewish Community Center, Inc.	366	\$137,052		
Aequalis, Inc.	442	\$44,000		
Ballet Palm Beach, Inc.	61	\$56,000		
Blue Planet International Explorers' Bazaar & Writers' Room, Inc.	36	\$21,000		
Boca Ballet Theatre Company	215	\$114,874		
Boca Raton Historical Society, Inc.	358	\$90,000		
Boca Raton Museum of Art, Inc.	101	\$150,000		
Boca Raton Philharmonic Symphonia, Inc.	225	\$90,000		
Center for Creative Education, Inc.	251	\$149,757		
Cultural Council of Palm Beach County, Inc.	139	\$150,000		
Delray Beach Creative City Collaborative, Inc.	453	\$126,950		
Expanding and Preserving Our Cultural Heritage, Inc.	193	\$58,393		
Florida Atlantic University	240	\$59,983		
Friends of Mounts Botanical Garden, Inc.	422	\$25,000		
Historical Society of Palm Beach County	284	\$109,719		
Lighthouse ArtCenter, Inc.	76	\$120,000		
Loxahatchee River Historical Society, Inc.	200	\$133,000		
Lynn University, Inc.	371	\$150,000		
Maltz Jupiter Theatre, Inc.	201	\$150,000		
Norton Museum of Art, Inc.	79	\$150,000		
Old School Square Center for the Arts, Inc.	382	\$150,000		
Palm Beach Dramaworks, Inc.	120	\$150,000		
Palm Beach State College	267	\$150,000		
Raymond F. Kravis Center for the Performing Arts, Inc.	23	\$150,000		
School of the Arts Foundation, Inc.	209	\$150,000		
Sol Children Theatre, Inc.	428	\$20,000		
South Florida Science Center and Aquarium, Inc.	134	\$150,000		
SunFest of Palm Beach County, Inc.	430	\$150,000		
The Armory Art Center, Inc.	316	\$150,000		
The Children's Museum, Inc.	488	\$50,978		
The Henry Morrison Flagler Museum	31	\$150,000		
The Lake Worth Playhouse, Inc.	97	\$90,000		
The Morikami, Inc.	300	\$150,000		
The Palm Beach Symphony Society, Inc.	410	\$25,000		
The Zoological Society of the Palm Beaches, Inc.	389	\$150,000		
Village of Wellington	487	\$25,000		
Young Singers of the Palm Beaches, Inc.	5	\$90,000		
Cultural and Museum Grant Projects Total		\$4,036,706		

<u>2018-2019 Appropriations</u>	<u>Ranking</u>	<u>Amount Requested</u>	<u>House Line Item HB 5001</u>	<u>Final Budget Allocations</u>
Culture Builds Florida		\$2,987,775		\$0
Dr. Joan Cartwright/Individual Artist	133	\$14,725		
Palm Beach Poetry Festival, Inc./15th Annual Palm Beach Poetry Festival	50	\$25,000		
St. Andrew's Episcopal Church/Arts at St. Andrew's	58	\$10,000		
Culture Builds Florida Grant Projects Total		\$49,725		
<u>2018-2019 Appropriations</u>	<u>Ranking</u>	<u>Amount Requested</u>	<u>House Line Item HB 5001</u>	<u>Final Budget Allocations</u>
Cultural Facilities Grant		\$6,147,838		\$0
City of Riviera Beach/Riviera Beach Heights Community Center	9	\$383,000		
Village of Wellington/Wellington Amphitheater	12	\$200,000		
The Zoological Society of the Palm Beaches, Inc./Asia Wild	4	\$500,000		
Cultural Facilities Grant Projects Total		\$1,083,000		
<u>2018-2019 Appropriations</u>	<u>Ranking</u>	<u>Amount Requested</u>	<u>House Line Item HB 5001</u>	<u>Final Budget Allocations</u>
Fine Arts Cultural Endowment Program		\$4,080,000		\$0
Center for Creative Education, Inc.	17	\$240,000		
Norton Museum of Art, Inc.	10	\$240,000		
Cultural Endowment Programs Grant Projects Total		\$480,000		
<u>2018-2019 Appropriations</u>	<u>Ranking</u>	<u>Amount Requested</u>	<u>House Line Item HB 5001</u>	<u>Final Budget Allocations</u>
Historic Preservation Grants		\$17,353,000	3094A	\$2,033,000
City of Boynton Beach/Historic Boynton Beach High School and Adaptive Reuse	15	\$430,400		
The Children's Museum, Inc./Singing Pines Restoration	30	\$50,000		
Town of Lake Park/Restoration of Town Hall Mirror Ballroom Doors	5	\$56,600		
West Palm Beach CRA/Historic Sunset Lounge Stabilization and Rehabilitation Phase II	3	\$500,000		
Historic Preservation Grant Projects Total		\$1,037,000		
<u>2018-2019 Appropriations</u>	<u>Ranking</u>	<u>Amount Requested</u>	<u>House Line Item HB 5001</u>	<u>Final Budget Allocations</u>
Small Matching Historic Grants		\$2,968,330	3090	\$2,500,000
City of Boynton Beach, Development Department/Boynton School Repairs and Exterior Painting	66	\$50,000		
City of Lake Worth/Lake Worth Educational Guidelines for Historical Preservation	54	\$40,000		

City of Lake Worth/Lake Worth Historical Resources Update, Phase III	35	\$50,000		
Florida Atlantic University/Belle Glade Mound Historical Marker	15	\$950		
Northwood Village Main Street/Northwood Village Main Street Start-Up Grant	46	\$25,000		
Small Matching Historic Grant Projects Total		\$165,950		
<u>2018-2019 Appropriations</u>	<u>Ranking</u>	<u>Amount Requested</u>	<u>House Line Item HB 5001</u>	<u>Final Budget Allocations</u>
FRDAP Grant Applications		\$14,434,215		\$0
<u>Large Development Projects</u>		\$9,684,215		
Anchorage Park, Phase IV	9	\$200,000		
Cunningham Park Phase I	11	\$200,000		
Hornstein Equestrian Park Phase I	2	\$200,000		
Oaks Park Improvements	44	\$200,000		
Okeeheelee Park South Lakefront Development	13	\$200,000		
Village Center Complex	3	\$200,000		
FRDAP Large Development Grant Applications Total		\$1,200,000		
<u>Small Development Projects</u>		\$4,500,000	1686A	\$2,000,000
Beach Access	67	\$50,000		
Beach Park Phase II	61	\$50,000		
Beach Park Phase III	82	\$50,000		
Country Club Pool	18	\$50,000		
Cunningham Park Phase II	26	\$50,000		
Hornstein Equestrian Park Phase II	57	\$50,000		
Phipps Ocean Park	8	\$50,000		
Sabal Palm Park Renovations	42	\$50,000		
Scott's Place Park Phase II	39	\$50,000		
Scott's Place Park Phase III	72	\$50,000		
FRDAP Small Development Grant Applications Total		\$500,000		

Palm Beach County Legislative Delegation

Delegation Chair
Rep. Bill Hager

Delegation Vice Chair
Rep. Matt Willhite

Senators

Joe Negron
District 25

Kevin Rader
District 29

Bobby Powell, Jr.
District 30

Vacant
District 31

Representatives

Joseph Abruzzo
District 81

MaryLynn Magar
District 82

Rick Roth
District 85

Matt Willhite
District 86

David Silvers
District 87

Al Jacquet
District 88

Bill Hager
District 89

Lori Berman
District 90

Emily Slosberg
District 91

301 North Olive Avenue
Suite 1101.11
West Palm Beach, FL 33401

Christine Shaw
Executive Director

Phone: 561-355-2406
Email: CShaw1@pbcgov.org
www.palmbeachdelegation.com

The Palm Beach County Legislative Delegation Office is a non-partisan office that serves all thirteen members of the Florida Senate and House of Representatives representing Palm Beach County in Tallahassee. The delegation office is responsible for: scheduling and coordinating all delegation meetings in Palm Beach County and Tallahassee; developing the delegation's legislative program including local bills, appropriation requests, and county and municipal legislative priorities; providing legislative assistance and research to the delegation during the legislative session; and serving as a liaison between the delegation and local governments and community organization.