

September 29, 2017

To: City Managers, Palm Beach County Municipalities

SUBJECT: Property Assessed Clean Energy (PACE) Program in Palm Beach County

County Administration

P.O. Box 1989

West Palm Beach, FL 33402-1989

(561) 355-2030

FAX: (561) 355-3982

www.pbcgov.com

**Palm Beach County
Board of County
Commissioners**

Paulette Burdick, Mayor

Melissa McKinlay, Vice Mayor

Hal R. Valeche

Dave Kerner

Steven L. Abrams

Mary Lou Berger

Mack Bernard

County Administrator

Verdenia C. Baker

At the August 15, 2017 meeting of the Board of County Commissioners (Board), the Board approved several resolutions and agreements that serve to establish a Countywide Property Assessed Clean Energy (PACE) program in Palm Beach County (County). The County joined the Florida Green Finance Authority, the Green Corridor Property Assessment Clean Energy District, the Florida Resiliency Energy District, and the Florida PACE Funding Agency (collectively the "PACE Providers"). The Countywide Program includes all residential and commercial properties within the County as explained below in detail.

The County PACE Ordinance (Ordinance) and the PACE provider agreements/resolutions (found at discover.pbcgov.org/resilience/Pages/Frequently-Asked-Questions.aspx) are applicable within unincorporated areas of the County and within all municipalities that have not adopted their own PACE ordinance or resolution. However, some municipalities have adopted their own PACE programs. Applicability of the County PACE program to all municipalities is clarified as follows:

- **If your municipality does not have a municipal ordinance addressing PACE and does not have any municipal PACE provider agreements/resolutions**, your municipality is governed by the County Ordinance and is included as a participating municipality in the County's PACE provider agreements/resolutions.
- **If your municipality has a municipal ordinance addressing PACE**, your municipality is not a participating municipality in the County PACE program and is not governed by the County Ordinance nor the County agreements/resolutions. This applies to Boynton Beach, Delray Beach, Golf, and West Palm Beach.
- **If your municipality does not have a municipal ordinance addressing PACE but does have an existing municipal PACE provider agreement(s)/resolution(s)**, your municipality can choose to either continue with its own municipal PACE program or affirm participation in the County PACE program by taking appropriate legislative action. This applies to Jupiter Inlet Colony, Lake Clarke Shores, Lake Worth, Lantana, Mangonia Park, North Palm Beach, Palm Beach Shores, Riviera Beach, and Tequesta.

*"An Equal Opportunity
Affirmative Action Employer"*

The County has made a few enhancements to the standard terms and conditions for the PACE provider agreements and some additional changes in County code, including terms related to 1) consumer protections, 2) indemnification, 3) governance, and 4) termination. The details of the consumer protections are contained in the attached ordinance, while the other items are included in the agreements with the PACE providers. The additional indemnification applies to all participating Cities and their officials in addition to the County and its officials.

If you have any questions about this memo or any of the attached documents, please contact Natalie Schneider at nschneider@pbcgov.org or at 561-681-3812.

Sincerely,

Jon Van Arnam
Deputy County Administrator

c: Palm Beach County Mayor and Commissioners
Verdenia C. Baker, County Administrator
Nancy L. Bolton, Assistant County Administrator
Todd J. Bonlarron, Assistant County Administrator
Faye W. Johnson, Assistant County Administrator
Mo Thornton, City Manager, City of Atlantis
Lomax Harrelle, City Manager, City of Belle Glade
Leif Ahnell, City Manager, City of Boca Raton
Lori Laverriere, Manager, City of Boynton Beach
Bobby Jurovaty, Alderman/Clerk, Town of Briny Breezes
Dorothy Gravelin, Town Clerk, Town of Cloud Lake
Neal de Jesus, City Manager, City of Delray Beach
Michelle Suiter, Town Manager, Town of Glen Ridge
Christine Thrower, Village Manager, Village of Golf
Andrea McCue, City Manager, City of Greenacres
Greg Dunham, Town Manager, Town of Gulf Stream
Janice Rutan, Administrator, Town of Haverhill
Valerie Oakes, Town Manager, Town of Highland Beach
Michael Brown, Mayor, Town of Hypoluxo
Joseph LoBello, Town Manager, Town of Juno Beach
Lori Bonino, Interim Town Manager, Town of Jupiter
John Pruitt, Town Administrator, Town of Jupiter Inlet Colony
Dan Clark, Town Administrator, Town of Lake Clarke Shores
John D'Agostino, Town Manager, Town of Lake Park
Michael Bornstein, City Manager, City of Lake Worth
Deborah S. Manzo, Town Manager, Town of Lantana
William Underwood II, Town Manager, Town of Loxahatchee Groves
Linda Stumpf, Town Manager, Town of Manalapan
Kenneth Metcalf, Town Manager, Town of Mangonia Park
Andrew Lukasik, Village Manager, Village of North Palm Beach
James Titcomb, Town Manager, Town of Ocean Ridge
Chandler Williamson, City Manager, City of Pahokee
Thomas Bradford, Town Manager, Town of Palm Beach
Ron Ferris, City Manager, City of Palm Beach Gardens
Myra Koutzen, Mayor, Town of Palm Beach Shores
Richard Reade, Village Manager, Village of Palm Springs
Troy Perry, Interim City Manager, City of Riviera Beach

Ray Liggins, Village Manager, Village of Royal Palm Beach
Leondrae Camel, City Manager, City of South Bay
Bob Vitas, Town Manager, Town of South Palm Beach
Michael Couzzo Jr., Village Manager, Village of Tequesta
Paul Schofield, Village Manager, Village of Wellington
Jeff Green, City Administrator, City of West Palm Beach
Ken Cassel, City Manager, City of Westlake
Richard Radcliffe, Executive Director, The Palm Beach County League of Cities