


EXHIBIT 12


ENVIRONMENTAL FEATURES PLAN

Sarasota County Planning and Development Services March 2010

EXHIBIT 13


	Project Boundary
	Primary Zone - 330' Buffer
	Secondary Zone - 660' Buffer
	Eagle Nest


This map and all data contained within are supplied as is with no warranty. ENTRIX, Inc. expressly disclaims responsibility for damages or liability from any claims that may arise out of the use or misuse of this map. It is the sole responsibility of the user to determine if the data on this map meets the user's needs. This map was not created as survey data, nor should it be used as such. It is the user's responsibility to obtain proper survey data, prepared by a licensed surveyor, where required by law.

Eagle Nest Location Map

Proposed Emergency Operations Center Sarasota County, Florida


Image: 2009


Sec 25
Twp 36 S
Rng 18 E


3905 Crescent Park Drive
Riverview, FL 33578-3625
www.entrix.com

Coordinate System:
NAD 1983 UTM Zone 17N feet

EXHIBIT 14


 Project Boundary
FEMA Flood Zones
 Flood Zone - A
 Flood Zone - X


This map and all data contained within are supplied as is with no warranty. ENTRIX, Inc. expressly disclaims responsibility for damages or liability from any claims that may arise out of the use or misuse of this map. It is the sole responsibility of the user to determine if the data on this map meets the user's needs. This map was not created as survey data, nor should it be used as such. It is the user's responsibility to obtain proper survey data, prepared by a licensed surveyor, where required by law.

FEMA Flood Zones
Proposed Emergency Operations Center
Sarasota County, Florida


Image:2009
 Sec 25
 Twp 36 S
 Rng 18 E


3905 Crescent Park Drive Riverview, FL 33578-3625	ph. (813) 664-4500 fx (813) 664-0440
www.entrix.com	
Coordinate System: NAD 1983 UTM Zone 17N feet	

EXHIBIT 15

October 13, 2010

Ms. Laura A. Kammerer
Florida Department of State
Division of Historical Resources
500 South Bronough Street
Tallahassee, Florida 32399-0250


Re: Sarasota County Emergency Operations Center
Parcel No.'s 0049-01-0004 & 0049-01-0005
Parcel 4 Lat: 27°19'14.919" N, Long: 82°26'56.706" W
Parcel 5 Lat: 27°19'16.667" N, Long: 82°27'2.405" W
Section 25, Township 36 South, Range 18 East
17 - Acre Property, Sarasota, Sarasota County, Florida

Dear Ms. Kammerer:


ENTRIX, Inc. (ENTRIX) is requesting written confirmation that historical sites or archeological resources of significance are unlikely to be present or affected by the proposed project. The purpose of this request is in support of an Environmental Assessment per National Environmental Policy Act (NEPA) requirements for the proposed construction of an emergency operations center which will be partially funded by the Federal Emergency Management Agency (FEMA). The subject parcels are owned by Sarasota County and are located at the southeast corner of Cattleman Road and Porter Way, Sarasota, Florida. The property currently houses County administration buildings, some of which will be demolished to accommodate the emergency operations center which will be built to current hurricane standards. To assist you in your determination, we have enclosed a location map, a quad map, and an aerial depicting the approximate property boundary.

Your prompt review and process for historic evaluation of this property is greatly appreciated. Thank you for your attention to this matter. If you have any questions or require additional information please feel free to contact either of the undersigned at (941) 378-0660 at your convenience.

Sincerely,


Kerri A. MacNutt
Project Scientist


cc: Brett S. Solomon
Staff Scientist

KAM/BSS

Enclosures: 1.) Location Map
2.) Quad Map
3.) Aerial Map

cc: Mr. Steve Kirk, Sarasota County w/enclosures
G:\4669\052\S09\kam_shpo_ltr.doc


This map and all data contained within are supplied as is with no warranty. ENTRIX, Inc. expressly disclaims responsibility for damages or liability from any claims that may arise out of the use or misuse of this map. It is the sole responsibility of the user to determine if the data on this map meets the user's needs. This map was not created as survey data, nor should it be used as such. It is the user's responsibility to obtain proper survey data, prepared by a licensed surveyor, where required by law.

Location Map

Emergency Operations Center Sarasota County, Florida


3905 Crescent Park Drive Riverview, FL 33578-3625	ph (813) 664-4500 fx (813) 664-0440
www.entrix.com	
Coordinate System: NAD 1983 UTM Zone 17N feet	


 Project Boundary


This map and all data contained within are supplied as is with no warranty. ENTRIX, Inc. expressly disclaims responsibility for damages or liability from any claims that may arise out of the use or misuse of this map. It is the sole responsibility of the user to determine if the data on this map meets the user's needs. This map was not created as survey data, nor should it be used as such. It is the user's responsibility to obtain proper survey data, prepared by a licensed surveyor, where required by law.

USGS Quad Map
Emergency Operations Center
Sarasota County, Florida


	
www.entrix.com	
Coordinate System: NAD 1983 UTM Zone 17N feet	


Parcel
0049-01-0005
6.5 ac.

Parcel
0049-01-0004
11.3 ac.

 Project Boundary

0 200 400 600 Feet

This map and all data contained within are supplied as is with no warranty. ENTRIX, Inc. expressly disclaims responsibility for damages or liability from any claims that may arise out of the use or misuse of this map. It is the sole responsibility of the user to determine if the data on this map meets the user's needs. This map was not created as survey data, nor should it be used as such. It is the user's responsibility to obtain proper survey data, prepared by a licensed surveyor, where required by law.

2009 Aerial
Emergency Operations Center
Sarasota County, Florida


Image: 2009

Sec 25
Twp 36 S
Rng 18 E


3905 Crescent Park Drive ph (813) 664-4500
Riverview, FL 33578-3625 fx (813) 664-0440

www.entrix.com

Coordinate System:
NAD 1983 UTM Zone 17N feet

EXHIBIT 16


FLORIDA DEPARTMENT OF STATE
Dawn K. Roberts
Interim Secretary of State
DIVISION OF HISTORICAL RESOURCES

Ms. Kerri A. MacNutt
Entrix
3905 Crescent Park Drive
Riverview, Florida 33578-3625

November 1, 2010

Re: SHPO Project #: 2010-5073
Federal Emergency Management Agency
Construct Sarasota County Emergency Operations Center on 17 Acres
Parcel IDs: 0049-01-0004 & 0049-01-0005
Sarasota, Sarasota County

Dear Ms. MacNutt:

Our office reviewed the referenced property for possible impact to historic properties listed, or eligible for listing, in the *National Register of Historic Places*, or otherwise of historical, architectural or archaeological value. The review was conducted in accordance with Section 106 of the *National Historic Preservation Act of 1966*, as amended and *36 CFR Part 800: Protection of Historic Properties* and the implementing state regulations.

Based on the information provided, it is the opinion of this office that the buildings located at the above referenced parcels do not meet the criteria to be eligible for listing on the *National Register*. As a result, the proposed undertaking will not affect historic properties.

If there are any questions, please contact Katherine Peterson, Historic Preservationist, by phone at 850.245.6333, or by electronic mail at kdpeterson@dos.state.fl.us.

Sincerely,

Laura A. Kammerer
Deputy State Historic Preservation Officer
For Review and Compliance


EXHIBIT 17


FEMA

U.S. Department of Homeland Security
Region IV
3003 Chamblee-Tucker Road
Atlanta, GA 30341

June 8, 2011

Willard Steele
Tribal Historic Preservation Officer
Seminole Tribe of Florida
HC-61, Box 21A
Clewiston, FL 33440

Re: Request for consultation and concurrence with finding of “no historic properties affected” for construction of an Emergency Operations Center in Sarasota County, Florida.

Dear Mr. Steele:

The Federal Emergency Management Agency (FEMA) is notifying your tribe of the proposed construction of an emergency operations center (EOC) in Sarasota, using FY2009 Emergency Operations Center Grant Program funds (Grant EO-MX-0033). Per Section 106 of the National Historic Preservation Act (NHPA), FEMA has tentatively determined that the proposed project will have no effect on historic properties, based on identification and evaluation efforts to date. Per the NHPA, we respectfully request information you may wish to share regarding historic properties of religious or cultural significance to the tribe within the undertaking’s Area of Potential Affect (APE).

The APE includes the undertaking construction site, located at 1301 Cattlemen Road in Sarasota (at Latitude 27.3222N, Longitude -82.4512W and see enclosed map) next to an existing Government Building Complex. The proposed undertaking includes demolition of an existing warehouse building and construction of a 2 story masonry EOC. The site is about 11 acres and currently has a light manufacturing building on it.

In consultation with the Florida State Historic Preservation Office, it was determined there are no previously identified archeological historic properties in the APE. They provided concurrence to the finding in a November 4, 2010 letter. FEMA will incorporate the following “inadvertent discoveries” condition on the project:

If human remains or intact archaeological deposits are uncovered, work in the vicinity of the discovery will stop immediately and all reasonable measures to avoid or minimize harm to the finds will be taken. The applicant will ensure that archaeological discoveries are secured in place, that access to the sensitive area is restricted, and that all reasonable

measures are taken to avoid further disturbance of the discoveries. The applicant's contractor will provide immediate notice of such discoveries to the applicant. The applicant will notify FEMA within 24 hours of the discovery. Work in the vicinity of the discovery may not resume until FEMA has completed consultation with SHPO, Tribes, and other consulting parties as necessary.

An aerial and street map are enclosed to assist your review. If you have no further information regarding historic properties in the APE, we request your concurrence with our finding of "no historic properties affected". Should you have any questions or comments, please contact April Cummings at (770) 220-5418 or FEMA-R4EHP@dhs.gov.

Sincerely,

A handwritten signature in black ink that reads "April Cummings". The signature is written in a cursive, flowing style.

April Cummings
Deputy Regional Environmental Officer
FEMA Region IV

Attachments


FEMA

U.S. Department of Homeland Security
Region IV
3003 Chamblee-Tucker Road
Atlanta, GA 30341

June 8, 2011

Natalie Deere
Tribal Historic Preservation Officer
Seminole Nation of Oklahoma
P.O. Box 1498
Wewoka, OK 74884

Re: Request for consultation and concurrence with finding of “no historic properties affected” for construction of an Emergency Operations Center in Sarasota County, Florida.

Dear Ms. Deere:

The Federal Emergency Management Agency (FEMA) is notifying your tribe of the proposed construction of an emergency operations center (EOC) in Sarasota, using FY2009 Emergency Operations Center Grant Program funds (Grant EO-MX-0033). Per Section 106 of the National Historic Preservation Act (NHPA), FEMA has tentatively determined that the proposed project will have no effect on historic properties, based on identification and evaluation efforts to date. Per the NHPA, we respectfully request information you may wish to share regarding historic properties of religious or cultural significance to the tribe within the undertaking’s Area of Potential Affect (APE).

The APE includes the undertaking construction site, located at 1301 Cattlemen Road in Sarasota (at Latitude 27.3222N, Longitude -82.4512W and see enclosed map) next to an existing Government Building Complex. The proposed undertaking includes demolition of an existing warehouse building and construction of a 2 story masonry EOC. The site is about 11 acres and currently has a light manufacturing building on it.

In consultation with the Florida State Historic Preservation Office, it was determined there are no previously identified archeological historic properties in the APE. They provided concurrence to the finding in a November 4, 2010 letter. FEMA will incorporate the following “inadvertent discoveries” condition on the project:

If human remains or intact archaeological deposits are uncovered, work in the vicinity of the discovery will stop immediately and all reasonable measures to avoid or minimize harm to the finds will be taken. The applicant will ensure that archaeological discoveries are secured in place, that access to the sensitive area is restricted, and that all reasonable

measures are taken to avoid further disturbance of the discoveries. The applicant's contractor will provide immediate notice of such discoveries to the applicant. The applicant will notify FEMA within 24 hours of the discovery. Work in the vicinity of the discovery may not resume until FEMA has completed consultation with SHPO, Tribes, and other consulting parties as necessary.

An aerial and street map are enclosed to assist your review. If you have no further information regarding historic properties in the APE, we request your concurrence with our finding of "no historic properties affected". Should you have any questions or comments, please contact April Cummings at (770) 220-5418 or FEMA-R4EHP@dhs.gov.

Sincerely,

A handwritten signature in black ink that reads "April Cummings". The signature is written in a cursive style with a horizontal line at the end.

April Cummings
Deputy Regional Environmental Officer
FEMA Region IV

Attachments

EXHIBIT 18

PUBLIC NOTICE

Federal Emergency Management Agency Sarasota County EOC Project, Sarasota, Florida Environmental Review

The U.S. Department of Homeland Security's Federal Emergency Management Agency (FEMA) proposes to provide funding to Sarasota County for construction of an Emergency Operations Center. Federal funding, which is locally matched, would be provided through the Emergency Operations Center Grant Program as authorized by the Consolidated Security, Disaster Assistance and Continuing Appropriations Act, 2009.

Pursuant to the National Environmental Policy Act (NEPA) of 1969 and FEMA's implementing regulations found in 44 Code of Federal Regulations (CFR) Part 10, FEMA prepared a nationwide Programmatic Environmental Assessment (PEA) and issued a Finding of No Significant Impact (FONSI) in July 2011 that encompasses projects as described above. The PEA and FONSI are available online at the FEMA environmental web site at: <http://www.fema.gov/plan/ehp/envdocuments/programmatic-ehp.shtm>. The proposed action is located at 6062 Porter Way, Sarasota, Florida 34232, latitude: 27°19'14.919" N, longitude: 82°26'56.706" W; and includes the demolition of an existing building and construction of a two-story building (+/-30,000 square feet) and associated infrastructure including parking, a communication tower and stormwater retention pond. The proposed action meets the parameters for PEA Alternative 2: New Construction, and site specific environmental review has determined that project effects are consistent with those outlined in the PEA.

More detailed information about the project is available at: Sarasota County Emergency Management, 1660 Ringling Boulevard, 6th Floor, Sarasota, FL 34236, or by contacting Richard Kerkering, the Certified Emergency and Flood Manager at Sarasota County at (941)-861-5508.

This includes a project description, site map, conceptual plans, and photos. The public is invited to comment on the proposed action. Written comments on the proposed action should be directed no later than 5 p.m. on *[insert date]* to William Straw, Regional Environmental Officer, FEMA Region IV, 3003 Chamblee-Tucker Road, Atlanta, GA 30341, or by e-mail at William.straw@dhs.gov. Comments also can be faxed to 770-220-5440. If no substantive comments to the determination are made or significant issues raised during the 15 day comment period, FEMA will release funding for the project to proceed.