	[image: image1.wmf]
CITY COUNCIL RESEARCH DIVISION

LEGISLATIVE SUMMARY

	JEFFREY R. CLEMENTS
Chief of Research
(904) 630-1377
	
	117 West Duval Street

City Hall, Suite 425

Jacksonville, FL 32202

FAX (904) 630-3403

Bill Type and Number: Ordinance 2017-394
Introducer/Sponsor(s): Council Member Carter and Love
Date of Introduction: May 23, 2017
Committee(s) of Reference: NCIS, PHS, F
Date of Analysis: May 23, 2017
Type of Action: Approval of a lease agreement
Bill Summary: This bill approves and authorizes the Mayor or Corporation Secretary to execute and deliver a certain lease agreement between the City of Jacksonville and Cecil Field POW/MIA Memeorial, Inc. for property located at 6112 New World Avenue, in Council District 12; and provides for City oversight by the Office of Economic Development.
Background Information: Field operations began at Cecil Field in December 1941. Additionally, in 1952 Cecil Field was designated as a Navy auxiliary air station, the south’s first master jet base. Airmen trained at NAS Cecil Field were sent to Korea, Vietnam, the Pacific Rim and Desert Storm. In 1974, Families of Prisoners of War (POW) and Missing in Action (MIA) dedicated the POW/MIA Memorial to honor those lost to war and ensure they were never forgotten. The site consists of markers and associated planted trees for each of the 16 POW/MIA pilots, a pavilion, a stage area, starburst (metal display of aircraft), and a granite base seal of NAS Cecil Field. Although NAS Cecil Field was decommissioned in 1999, it is a civilian, public-use, joint civil-military airfield and industrial park known as Cecil Commerce Center and Cecil Airport, and remains the home of the POW/MIA Memorial.
The lease includes the existing memorial areas, chapel, and theatre so that the POW/MIA Memorial can be renovated and maintained. The length of the contract is for five (5) years with one twenty (20) year renewal option. POW/MIA Memorial will pay an annual lease fee of $1.00 for the first five years. After that, POW/MIA Memorial will pay $2,400.00 per year for common area maintenance costs.
Policy Impact Area: Office of Economic Development, Public Works Department
Fiscal Impact: The annual lease fee of $1.00 for the first five years. After that, $2,400 per year for common area maintenance costs.
Analyst: Mitchell
[image: image2.wmf]_975916892.unknown

