

APPENDIX O

UM Richmond Campus Existing Deed Restriction – Off-site

OFF. 19378PG3313
REC.

00R564608 2000 NOV 27 15:10

DOCSTPDEE 2,550.00 BURT X 1,912.50
HARVEY RUVIN, CLERK DADE COUNTY, FL

Instrument prepared by:

Gabriel N. Steinberg
General Services Administration
Office of Regional Counsel
GSA, Region IV, Atlanta, GA
4-FL-0546E

and Shelley Niceley Groff, Esq.
(address shown below)

RETURN TO:

Shelley Niceley Groff, Esq.
University of Miami
Office of Vice President and General Counsel
Plumer Building, Suite 10
P.O. Box 248052
Coral Gables, Florida 33124

QUITCLAIM DEED

THIS INDENTURE, made this 15th day of November, 2000, between the UNITED STATES OF AMERICA, acting by and through the Administrator of General Services (hereinafter referred to as either "Administrator" or "GSA"), under and pursuant to the powers and authority contained in Section 412(a) Public Law 105-277, enacted October 21, 1998 112 Stat. 2681-506, to the UNIVERSITY OF MIAMI ("Grantee"), a Florida corporation not-for-profit, whose address is c/o University of Miami Real Estate Office, P. O. Box 248106, Coral Gables, Florida, 33124-1434, Taxpayer Identification No. XXXXXXXXXX

91.50

RECITALS

That the above-cited section of Public Law authorized the GSA to convey the property described below to the University of Miami by not later than September 30, 1999;

That the parties to this conveyance had reached agreement for conveyance of the property prior to September 30, 1999; however, both parties reinstated consultation with the U.S. Department of Interior Fish and Wildlife Service ("FWS") to reach accord on the restrictions necessary to manage the Property and preserve the endangered deltoid splurge on portions of the Property; and

That the parties have now reached an accord with the FWS on the revised restrictions on the property,

WITNESSETH:

That the Grantor, for and in consideration of the above-cited law and the sum of FOUR HUNDRED TWENTY FIVE THOUSAND AND NO/100 DOLLARS (\$425,000.00), and other good and valuable consideration, the receipt whereof is hereby acknowledged, has released, and forever quitclaimed without representation or warranty, expressed or implied, except as stated herein, unto the Grantee, its successors and assigns, all right, title, interest, claim and demand which the said Grantor has or may have had in and to that certain real property and improvements that constitute the Federal facility formerly known as the "U. S. Naval Observatory/Alternate Time Tracking Station," Miami-Dade County Florida, consisting of approximately 76 acres, and being more particularly described in Exhibit "A," attached hereto and incorporated herein (the "Property").

TOGETHER with all and singular the tenements, hereditaments, and appurtenances thereunto appertaining; and every right, title, or interest, legal or equitable, of

the said Grantor of, in, and to the property herein conveyed, and any means of ingress or egress thereto, excepting any rights as herein specifically reserved or excepted.

SUBJECT, HOWEVER, to any and all existing easements, restrictions and covenants, including but not limited to, rights-of-way for public roads, highways, streets, railroads, pipelines, drainage, and public utilities of record.

The Property conveyed herein is subject to the condition that, in accordance with Section 412(a) of the above-cited Public Law, for ten (10) years from the date hereof, the Grantee, its successors or assigns, shall use the Property, or provide for use of the Property, only for: (1) a research, education and training facility complementary to longstanding national research missions, subject to such incidental exceptions as may be approved by the Administrator; (2) research-related programs other than the use specified in clause (1), above under an agreement entered into by the Administrator and the Grantee, its successors or assigns; or (3) a combination of uses described in clauses (1) and (2), respectively.

If, during said ten (10) year period, the Administrator determines the Property is not being used by Grantee, its successors or assigns, in accordance with the above provisions, all right, title and interest in and to the Property, including any improvements thereon, shall revert to the United States, and the United States shall have the right of immediate entry thereon.

Prior to any construction or alteration on the Property, Grantee, its successors or assigns, shall obtain a determination of "no hazard to air navigation" issued by the Federal Aviation Administration in accordance with 14 CFR Part 77, "Objects Affecting Navigable Airspace," or under the authority of the Federal Aviation Act of 1958, as amended.

Grantee covenants, for itself and its successors or assigns, to manage portions

of the land, according to the guidelines of the Declaration of Restrictions attached hereto as Exhibit "B" and incorporated herein.

The easternmost approximate 500 feet of the Property is situated in Flood Zone AH (EL9), with possible flood depths of 1 to 3 feet, usually areas of ponding. The Grantee agrees to comply with all Federal, State, and local regulations pertaining to land use and development of properties subject to flooding. The Grantee, its successors and assigns, shall save the Grantor harmless in the event of damage to or loss of life or property resulting directly or indirectly from flooding.

At such time, if any, as any existing building on the Property as of the date hereof is demolished and any document box is found, which should be located behind the cornerstone, it shall remain the property of the Government and shall be delivered, unopened, to the National Archives and Records Service, Washington, DC.

The Grantee covenants for itself, its successors and assigns, and every successor in interest to the property hereby conveyed, or any part thereof, that the said Grantee has received information from the Grantor about lead-based paint and lead-based paint hazards, and, although the property is not currently used for residential purposes, has been informed of its obligations under 42 U.S.C. 4852d and is aware of its responsibility to ensure compliance thereof.

No hazardous substance activity has been identified by the Grantor and no remedial action is required. However, any remedial action found to be necessary after the date of conveyance, which is due to contamination occurring prior to the date of conveyance, will be conducted by Grantor. In the event any environmental contamination is discovered or remedial action is deemed necessary after conveyance, the Grantee will allow the Federal government access to the Property to carry out any necessary response action. Grantor agrees that said

response shall not unreasonably interfere with the activities and/or work conducted by Grantee, its successors or assigns, or the Property.

GRANTEE ALSO COVENANTS for itself, its successors, and assigns and every successor in interest to the Property hereby conveyed, or any part thereof, that the said Grantee and such successors, and assigns shall not discriminate upon the basis of race, color, religion, national origin, or sex in the use, occupancy, sale, or lease of the property, or in their employment practices conducted thereon. This covenant shall not apply, however, to the lease or rental of a room or rooms within a family dwelling unit; nor shall it apply with respect to religion to premises used primarily for religious purposes. The United States of America shall be deemed a beneficiary of this covenant without regard to whether it remains the owner of any land or interest therein the locality of the Property hereby conveyed and shall have sole right to enforce this covenant in any court of competent jurisdiction.

Title to the Property described in Exhibit "A" was acquired as follows:

Tract 1, containing 11.02 acres, was vested in the Grantor in an eminent domain proceeding, United States v. 1,820 Acres of Land, more or less, Dade County, Florida, State of Florida, et al., No. 713-M, U.S. District Court for the Southern District of Florida; Tract 2, containing 65.65 acres, was vested in the Grantor in an eminent domain proceeding, United States v. 228.26 Acres of Land, more or less, Richmond, Dade County, Florida, Perrine-Grant Land Company, et al., No. 780-M, U.S. District Court for the Southern District of Florida.

TO HAVE AND TO HOLD the same, together with all and singular the appurtenances thereunto belonging or in anywise appertaining, and all the estate, right, title, interest or claim whatsoever of the said Grantor, either in law or in equity.

IN WITNESS WHEREOF, the UNITED STATES OF AMERICA has caused these presents to be executed in his name and on his behalf the day and year first above written.

UNITED STATES OF AMERICA
Administrator of General Services

WITNESSES:

Delroy C. McBay
Delra B. Young

By: *Laura L. Yeager*
LAURA L. YEAGER
Branch Chief
Property Disposal Division
General Services Administration
Region IV, Atlanta, GA

STATE OF GEORGIA)
)
COUNTY OF FULTON)

This day, before the undersigned, a Notary Public in and for the State of Georgia, personally appeared LAURA L. YEAGER, Branch Chief, Property Disposal Division, General Services Administration, Region IV, Atlanta, Georgia, to me well known and known to be the person described in and who executed the foregoing instrument of conveyance on behalf of the UNITED STATES OF AMERICA, General Services Administration.

Given under my hand this 15th day of November, 2000.

Glenda L. Green
Glenda L. Green
Notary Public
State of Georgia

Notary Public, Fulton County, Georgia
My Commission Expires March 20, 2002

DESCRIPTION OF PROPERTY

A portion of the South ½ of Section 25, Township 55 South, Range 39 east, Miami-Dade county, Florida, being more particularly described as follows;

Commence at the Southeast corner of the Southeast ¼ of said Section 25; thence run South 87 degrees 50 minutes 06 seconds West, along the South line of the Southeast ¼ of said Section 25, for 2615.89 feet to the Southwest corner of the Southeast ¼ of said Section 25; thence run South 87 degrees 53 minutes 32 seconds West, along the South line of the Southwest ¼ of said Section 25, for 400.00 feet, thence North 02 degrees 06 minutes 44 seconds West for 40.00 feet to the point of beginning of the following described parcel of land (said last point being on a line 40.00 feet North of and parallel with, as measured at right angles to, the South line of the Southwest ¼ of said Section 25); thence continue North 02 degrees 06 minutes 44 seconds West for 1195.00 feet; thence North 87 degrees 53 minutes 32 seconds East for 400.00 feet, thence North 02 degrees 08 minutes 44 seconds West for 300.00 feet; thence North 87 degrees 50 minutes, 05 seconds East for 1078.00 feet; thence South 02 degrees 06 minutes 44 seconds East for 750.00 feet, thence North 87 degrees 50 minutes 05 seconds East for 1472.71 feet; thence South 02 degrees 18 minutes 36 seconds East, along a line 62.50 feet West of and parallel with, as measured at right angles to, the East line of the Southeast ¼ of said Section 25, for 719.94 feet to a point of curvature, thence run Southerly, Southwesterly, and Westerly along the arc of a circular curve to the right, having a radius of 25.00 feet and a central angle of 90 degrees 08 minutes 43 seconds, for an arc distance of 39.33 feet to a point of tangency; thence South 87 degrees 50 minutes 05 seconds West for 2528.21 feet (said last course being coincident with a line 40.00 feet North of and parallel with, as measured at right angles to, the South line of the Southeast ¼ of said Section 25); thence South 87 degrees 53 minutes 32 seconds West for 400.00 feet to the point of beginning (said last course being coincident with a line 40.00 feet North of and parallel with, as measured at right angles to, the South line of the Southwest ¼ of said Section 25), lying and being in Miami-Dade county, Florida, containing 3,186,652 +/- square feet (73.15 +/- acres).

Together with:

The South 40.00 feet of the Southeast ¼ of Section 25, Township 55 South, range 39 East, Miami-Dade County, Florida; less that portion thereof previously dedicated for public roads;

Also the North 5.00 feet of the South 40.00 feet of the East 400.00 feet of the Southwest ¼ of said Section 25;

Also the East 62.5 feet of the South 785.00 feet of the Southeast ¼ of said Section 25, less the South 40.00 feet, save and except any portion thereof previously dedicated for public roads.

Also all that part of the Southeast ¼ of said Section 25 of which lies within the external area formed by a 25.00 foot radius arc concave to the Northwest, tangent to the West line of the East 62.5 feet of the Southeast ¼ of said Section 25, and tangent to the North line of the South 40.00 feet of the Southeast ¼ of said Section 25.

Total property contains 3,318,297 +/- square feet (76.18 acres).

Exhibit "B"

Declaration of Restrictions

These Declaration of Restrictions are part of and expressly incorporated by reference into that certain Deed from the United States of America to the University of Miami (the "Deed") to which these Restrictions are attached.

1. Except as provided herein or in the Deed, the following activities shall be prohibited in Parcels A and B reflected on Exhibit "1" to this Declaration:
 - a. Construction or placing of buildings, roads, signs, utilities, or other structures on or above the ground;
 - b. Dumping or placing of soil or other substances or material as landfill or dumping or placing of trash, waste, or unsightly materials or materials emitting offensive odor;
 - c. Removal or destruction of trees, shrubs, or other vegetation;
 - d. Excavation, dredging, or removal of loam, peat, gravel, soil, rock or other material substances in such manner as to affect the surface;
 - e. Surface use except for purposes that permit the land area to remain predominantly in its natural condition;
 - f. Activities detrimental to drainage, flood control, water conservation, soil conservation, or fish and wildlife habitat Preservation;
 - g. Acts or uses detrimental to such retention of land, wetland or water areas.

2. Notwithstanding the foregoing restrictions, the following activities may occur within Parcels A and B reflected on Exhibit "1" to this Declaration:
 - a. The fencing of Parcels A and B necessary to prevent trespass upon or over the Property described in the Deed;
 - b. The maintenance of existing trails and fire breaks;
 - c. Any activity or use consistent with the Deed that does not damage or destroy, remove, cut or dig up any deltoid spurge, including limited land clearing necessary for such activity or use provided;
 - i. The Grantee avoids, to the fullest extent possible, impact to any deltoid spurge within Parcels A and B and shall avoid materially diverting the direction of the natural surface water flow in such area;
 - ii. The facilities and improvements proposed in Parcels A or B shall be constructed and maintained utilizing Best Management Practices;
 - iii. The facilities or their use will not adversely affect implementation of the management plan referenced in paragraph 3, below;
 - iv. Any such work shall be subject to all applicable federal, state, district and local permitting requirements.

3. Parcel A shall be managed according to the Conservation Management Plan attached hereto as Exhibit "2". The obligation to implement the attached management plan shall run with the land so long as the restrictions contained herein have not been released pursuant to paragraph 6, below.

4. Unless Grantee agrees otherwise, the United States Department of Interior, Fish and Wildlife Service ("Service") may have access to Parcels A and B solely for the purpose of determining compliance with the restrictions herein, and only if accompanied by Grantee. Such supervised access will only be provided after reasonable notice to and consent from the Grantee, such consent not to be unreasonably withheld.
5. The covenants and restrictions contained herein shall run with and burden Parcels A and B and shall be binding on the Grantee and all successive owners of Parcels A and B until the same are modified or released as set forth herein below. The covenants and restrictions contained herein may be enforced by the Service.
6. The covenants and restrictions contained herein shall be subject to modification or termination by the Grantee; however, such modification or release shall only be with the written consent, which consent shall not be unreasonably withheld, of the Service (or subsequent federal governmental units having jurisdiction under the Endangered Species Act over the deltoid spurge) so long as the deltoid spurge is listed as either endangered or threatened under the Endangered Species Act.
7. As used herein, the term Grantee shall mean the University of Miami and its successors and assigns who are the fee simple title owners of Parcels A and B.
8. Invalidation of any of these covenants or restrictions by judgment or a court order shall in no way affect any other provisions, which shall remain in full force and effect.

OFF. REC. 19378 PG 3323

Exhibit "1"

Consisting of three attachments:

- 1) Map of Property indicating Parcel A and Parcel B.
- 2) Sketch to Accompany Legal Description of Parcel A.
- 3) Sketch to Accompany Legal Description of Parcel B.

BDA BREEDLOVE, DENNIS & ASSOCIATES INC.

FIGURE

LOCATION OF DEL TOID SPURGE ON PROPERTY LOCATED IN SECTION 25
TOWNSHIP 55 S RANGE 39 E DADE COUNTY FLORIDA

SKETCH TO ACCOMPANY LEGAL DESCRIPTION

SURVEYOR'S NOTES:

THE BEARINGS SHOWN HEREON RELATE TO AN ASSUMED BEARING (N87°50'05"E) ALONG THE CENTERLINE OF S.W. 168th STREET AS SHOWN ON THAT CERTAIN MAP OF TOWNSHIP 55 SOUTH, RANGE 39 EAST PREPARED BY MIAMI-DADE COUNTY PUBLIC WORKS DEPT. ENGINEERING SERVICES DIVISION SURVEY SECTION, DATED AUGUST 1977.

SEE SHEET 2 of 2 FOR LEGAL DESCRIPTION.

FOR SURVEY OF THIS AREA, SEE SCHWEBKE-SHISKIN & ASSOCIATES, INC. FILE No. SD-B58 AJ, DATED JUNE 8, 1998.

PREPARED FOR: UNIVERSITY OF MIAMI

SCHWEBKE-SHISKIN & ASSOCIATES, INC. (LB-87)
 LAND SURVEYORS • ENGINEERS • LAND PLANNERS

3240 CORPORATE WAY, MIRAMAR, FLORIDA 33025 • DADE: (305) 852-7010 BROWARD: (305) 452-8284
 11941 S.W. 144th STREET MIAMI, FLORIDA 33186 • TEL: (305) 233-9210 FLA. KEYS: (305) 451-8362 (305) 251-1183

THIS IS NOT A LAND SURVEY.

ORDER NO.: 441734

DATE: JUNE 8, 2000

SHEET 1 OF 2 SHEET(S)

F.B.: SD-434, Pg. 17

PREPARED UNDER

PIERRE E. CALVET
 FLORIDA PROF. LAND SURVEYOR 3389

FILED IN DRAWINGS\NAVAL2

SKETCH TO ACCOMPANY LEGAL DESCRIPTION

LEGAL DESCRIPTION:

A PORTION OF THE SOUTH 1/2 OF SECTION 25, TOWNSHIP 55 SOUTH, RANGE 39 EAST, MIAMI-DADE COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCE AT THE SOUTHEAST CORNER OF THE SOUTHEAST 1/4 OF SAID SECTION 25; THENCE SOUTH 87 DEGREES 50 MINUTES 05 SECONDS WEST FOR 2615.89 FEET; THENCE SOUTH 87 DEGREES 53 MINUTES 32 SECONDS WEST FOR 400.00 FEET (SAID LAST TWO COURSES BEING COINCIDENT WITH THE CENTERLINE OF S.W. 168th. STREET (RICHMOND DRIVE)); THENCE NORTH 02 DEGREES 06 MINUTES 44 SECONDS WEST FOR 35.00 FEET TO THE POINT OF BEGINNING OF THE FOLLOWING DESCRIBED PARCEL OF LAND (SAID LAST POINT BEING ON A LINE 35.00 FEET NORTH OF AND PARALLEL WITH, AS MEASURED AT RIGHT ANGLES TO, THE SAID CENTERLINE OF S.W. 168th. STREET (RICHMOND DRIVE)); THENCE NORTH 02 DEGREES 08 MINUTES 44 SECONDS WEST FOR 1200.00 FEET; THENCE NORTH 87 DEGREES 53 MINUTES 32 SECONDS EAST FOR 400.00 FEET; THENCE NORTH 02 DEGREES 06 MINUTES 44 SECONDS WEST FOR 300.00 FEET; THENCE NORTH 87 DEGREES 50 MINUTES 05 SECONDS EAST FOR 1078.00 FEET; THENCE SOUTH 02 DEGREES 06 MINUTES 44 SECONDS EAST FOR 750.00 FEET; THENCE NORTH 87 DEGREES 50 MINUTES 05 SECONDS EAST FOR 390.65 FEET; THENCE SOUTH 02 DEGREES 55 MINUTES 02 SECONDS EAST FOR 73.07 FEET; THENCE SOUTH 62 DEGREES 39 MINUTES 12 SECONDS EAST FOR 50.68 FEET; THENCE SOUTH 25 DEGREES 03 MINUTES 09 SECONDS WEST FOR 74.68 FEET; THENCE SOUTH 25 DEGREES 52 MINUTES 48 SECONDS WEST FOR 81.77 FEET; THENCE SOUTH 25 DEGREES 40 MINUTES 13 SECONDS WEST FOR 79.89 FEET; THENCE SOUTH 25 DEGREES 48 MINUTES 10 SECONDS WEST FOR 133.08 FEET; THENCE SOUTH 25 DEGREES 44 MINUTES 55 SECONDS WEST FOR 159.31 FEET; THENCE SOUTH 76 DEGREES 01 MINUTES 05 SECONDS WEST FOR 108.44 FEET; THENCE SOUTH 61 DEGREES 15 MINUTES 26 SECONDS WEST FOR 328.99 FEET; THENCE SOUTH 87 DEGREES 39 MINUTES 04 SECONDS WEST FOR 565.70 FEET; THENCE NORTH 86 DEGREES 41 MINUTES 40 SECONDS WEST FOR 216.68 FEET; THENCE SOUTH 88 DEGREES 58 MINUTES 35 SECONDS WEST FOR 80.14 FEET; THENCE SOUTH 22 DEGREES 34 MINUTES 23 SECONDS WEST FOR 138.65 FEET; THENCE SOUTH 87 DEGREES 53 MINUTES 32 SECONDS WEST, ALONG A LINE 35.00 FEET NORTH OF AND PARALLEL WITH, AS MEASURED AT RIGHT ANGLES TO, THE SAID CENTERLINE OF S.W. 168th. STREET (RICHMOND DRIVE), FOR 376.57 FEET TO THE POINT OF BEGINNING, LYING AND BEING IN SECTION 25, TOWNSHIP 55 SOUTH, RANGE 39 EAST, MIAMI-DADE COUNTY, FLORIDA, CONTAINING 50.96 ACRES, MORE OR LESS.

NOTE:

BEARINGS SHOWN HEREON RELATE TO AN ASSUMED BEARING (N87°50'05"E) ALONG THE CENTERLINE OF S.W. 168th. STREET AS SHOWN ON THAT CERTAIN MAP OF TOWNSHIP 55 SOUTH, RANGE 39 EAST PREPARED BY MIAMI-DADE COUNTY PUBLIC WORKS DEPARTMENT ENGINEERING SERVICES DIVISION SURVEY SECTION, DATED AUGUST 1977.

SEE SHEET 1 of 2 FOR SKETCH TO ACCOMPANY LEGAL DESCRIPTION.

PREPARED FOR: UNIVERSITY OF MIAMI

SCHWEBKE-SHISKIN & ASSOCIATES, INC. (LB-87)
 LAND SURVEYORS • ENGINEERS • LAND PLANNERS • SOILS

3240 CORPORATE WAY, MIRAMAR, FLORIDA 33025 • DADE: (305) 852-7010 • BROWARD: (954) 435-7010 • FAX: (305) 852-8284
 11941 S.W. 144th. STREET MIAMI, FLORIDA 33186 • TEL: (305) 233-9210 • FLA. KEYS: (305) 251-8774 • FAX: (305) 251-1183

THIS IS NOT A "LAND SURVEY".

ORDER NO.: 441734

DATE: JUNE 8, 2000

SHEET 2 OF 2 SHEET(S)

F.B.: SD-434, Pg.17

PREPARED BY: UNIVERSITY OF MIAMI SURVEY DIVISION

PIERRE E. CALVET ASST. VICE PRES.
 FLORIDA PROF. LAND SURVEYOR NO. 3369

SKETCH TO ACCOMPANY LEGAL DESCRIPTION

- (A) S02°55'02"E - 73.07'
- (B) S62°39'12"E - 50.68'
- (C) S25°03'09"W - 74.68'
- (D) S25°52'46"W - 61.77'
- (E) S25°40'13"W - 79.89'
- (F) S25°46'10"W - 133.06'
- (G) S25°44'55"W - 159.31'
- (H) S76°01'05"W - 108.44'
- (I) S61°15'26"W - 328.99'
- (J) S87°39'04"W - 565.70'
- (K) N66°41'40"W - 216.68'
- (L) S88°58'35"W - 80.14'
- (M) S22°34'23"W - 138.65'
- (N) N87°53'32"E - 23.43'
- (O) S02°06'44"E - 35.00'

SURVEYOR'S NOTES:

THE BEARINGS SHOWN HEREON RELATE TO AN ASSUMED BEARING (N87°50'05"E) ALONG THE CENTERLINE OF S.W. 168th. STREET AS SHOWN ON THAT CERTAIN MAP OF TOWNSHIP 55 SOUTH, RANGE '39 EAST PREPARED BY MIAMI-DADE COUNTY PUBLIC WORKS DEPT. ENGINEERING SERVICES DIVISION SURVEY SECTION, DATED AUGUST 1977.

SEE SHEET 2 of 2 FOR LEGAL DESCRIPTION.

FOR SURVEY OF THIS AREA, SEE SCHWEBKE-SHISKIN & ASSOCIATES, INC. FILE No. SD-858 AJ, DATED JUNE 8, 1998.

PREPARED FOR: UNIVERSITY OF MIAMI

SCHWEBKE-SHISKIN & ASSOCIATES, INC. (LB-87)

LAND SURVEYORS • ENGINEERS • LAND PLANNERS

3240 CORPORATE WAY, MIRAMAR, FLORIDA 33025 • DADE: (305) 852-7010 BROWARD: (305) 423-7010 FAX: (305) 652-8284
 11841 S.W. 144th. STREET MIAMI, FLORIDA 33186 • TEL: (305) 233-9210 FLA. KEYS: (305) 251-3543 FAX: (305) 251-1183

THIS IS NOT A "LAND SURVEY".

ORDER NO.: 441734
 DATE: JUNE 8, 2000
 F.B.: SD-434, Pg.17

SHEET 1 OF 2 SHEET(S)

PREPARED UNDER MY SUPERVISION

 PIERRE E. CALVET, SURVEYOR
 FLORIDA PROF. REG. NO. 3369

REGISTERED LAND DRAWINGS \ NAVAL2

SKETCH TO ACCOMPANY LEGAL DESCRIPTION

LEGAL DESCRIPTION:

A PORTION OF THE SOUTH 1/2 OF SECTION 25, TOWNSHIP 55 SOUTH, RANGE 39 EAST, MIAMI-DADE COUNTY, FLORIDA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCE AT THE SOUTHEAST CORNER OF THE SOUTHEAST 1/4 OF SAID SECTION 25; THENCE RUN SOUTH 87 DEGREES 50 MINUTES 05 SECONDS WEST, ALONG THE CENTERLINE OF S.W. 168th. STREET (RICHMOND DRIVE) FOR 1366.90 FEET TO THE POINT OF BEGINNING OF THE FOLLOWING DESCRIBED PARCEL OF LAND; THENCE NORTH 23 DEGREES 18 MINUTES 07 SECONDS EAST FOR 889.49 FEET; THENCE SOUTH 87 DEGREES 50 MINUTES 05 SECONDS WEST FOR 153.49 FEET; THENCE SOUTH 02 DEGREES 55 MINUTES 02 SECONDS EAST FOR 73.07 FEET; THENCE SOUTH 82 DEGREES 39 MINUTES 12 SECONDS EAST FOR 50.88 FEET; THENCE SOUTH 25 DEGREES 03 MINUTES 09 SECONDS WEST FOR 74.88 FEET; THENCE SOUTH 25 DEGREES 52 MINUTES 48 SECONDS WEST FOR 81.77 FEET; THENCE SOUTH 25 DEGREES 40 MINUTES 13 SECONDS WEST FOR 79.89 FEET; THENCE SOUTH 25 DEGREES 46 MINUTES 10 SECONDS WEST FOR 133.06 FEET; THENCE SOUTH 25 DEGREES 44 MINUTES 55 SECONDS WEST FOR 159.31 FEET; THENCE SOUTH 78 DEGREES 01 MINUTES 05 SECONDS WEST FOR 108.44 FEET; THENCE SOUTH 81 DEGREES 15 MINUTES 26 SECONDS WEST FOR 328.99 FEET; THENCE SOUTH 87 DEGREES 39 MINUTES 04 SECONDS WEST FOR 565.70 FEET; THENCE NORTH 66 DEGREES 41 MINUTES 40 SECONDS WEST FOR 216.88 FEET; THENCE SOUTH 88 DEGREES 58 MINUTES 35 SECONDS WEST FOR 80.14 FEET; THENCE SOUTH 22 DEGREES 34 MINUTES 23 SECONDS WEST FOR 138.65 FEET; THENCE NORTH 87 DEGREES 53 MINUTES 32 SECONDS EAST, ALONG A LINE 35.00 FEET NORTH OF AND PARALLEL WITH, AS MEASURED AT RIGHT ANGLES TO, THE SAID CENTERLINE OF S.W. 168th. STREET (RICHMOND DRIVE) FOR 23.43 FEET; THENCE SOUTH 02 DEGREES 08 MINUTES 44 SECONDS EAST FOR 35.00 FEET; THENCE NORTH 87 DEGREES 50 MINUTES 05 SECONDS EAST, ALONG THE SAID CENTERLINE OF S.W. 168th. STREET (RICHMOND DRIVE) FOR 1248.99 FEET TO THE POINT OF BEGINNING, LYING AND BEING IN SECTION 25, TOWNSHIP 55 SOUTH, RANGE 39 EAST, MIAMI-DADE COUNTY, FLORIDA, CONTAINING 4.49 ACRES, MORE OR LESS.

NOTE:

SEE SHEET 1 of 2 FOR SKETCH TO ACCOMPANY LEGAL DESCRIPTION.

BEARINGS SHOWN HEREON RELATE TO AN ASSUMED BEARING (N87°50'05"E) ALONG THE CENTERLINE OF S.W. 168th. STREET AS SHOWN ON THAT CERTAIN MAP OF TOWNSHIP 55 SOUTH, RANGE 39 EAST PREPARED BY MIAMI-DADE COUNTY PUBLIC WORKS DEPARTMENT ENGINEERING SERVICES DIVISION SURVEY SECTION, DATED AUGUST 1977.

PREPARED FOR: UNIVERSITY OF MIAMI

SCHWEBKE-SHISKIN & ASSOCIATES, INC. (LB-87)
 LAND SURVEYORS • ENGINEERS • LAND PLANNERS • SOILS
 3240 CORPORATE WAY, MIRAMAR, FLORIDA 33025 • DADE: (305) 652-7010 BROWARD: (305) 438-7010 FAX: (305) 852-8284
 11941 S.W. 144th. STREET MIAMI, FLORIDA 33186 • TEL: (305) 233-8210 FLA. RES. (305) 446-8343 FAX: (305) 251-1183

THIS IS NOT A "LAND SURVEY".
 ORDER NO.: 441734
 DATE: JUNE 8, 2000
 SHEET 2 OF 2 SHEET(S) F.B.: SD-434, Pg.17

PREPARED BY: [Signature]
 PIERRE E. COLLET, SERVICE PRES.
 FLORIDA PROFESSIONAL LAND SURVEYOR NO. 3369

Exhibit "2"

Management Plan

The vegetation types at the Property are as follows:

- 1) 36.67 acres oolitic rockland habitat (4.04 acres are concentrations of deltoid spurge);
- 2) 11.03 acres of pine canopy with oolitic understory (0.70 acres are concentrations of deltoid spurge);
- 3) 23.26 acres of pine canopy heavily impacted by noxious exotic dominants and nuisance species;
- 4) 3.22 acres of developed area.

- 1) In Year One, after recording the Deed, the oolitic rockland pine rockland and the pine canopy with oolitic understory should be hand-treated for Burma reed using Round-up, other weedy species should be removed by hand or spot-treated with Round-up, and sapling trees within these areas should be cut to short stumps with Garlon 3 or equivalent herbicide. The appropriate technique to herbicide Burma reed is to cut it, and then herbicide. A second treatment may be required within the first year. Furthermore, fuel buildup will also be reduced by hand, concentrating on the pine canopy with rockland understory. All materials will be removed from the site and dumped in an authorized landfill.

- 2) Another retreatment of the areas discussed above will be conducted in the early winter of Year 2, with the intent to schedule a prescribed burn of these areas in the spring of Year 3.

- 3) Six months after the prescribed burn occurs Fall of Year 3, a survey of this area should be conducted to determine to what extent and how many Miami-Dade County slash pine trees (*Pinus elliotti var. densa*) should be used in the reforestation program. Based on recent survey, there will be no requirement for understory rehabilitation, since the seed banks for the high richness community are evidently present and working well.

It is recommended that much of the oolitic rockland habitat be left without significant canopy, thus putting in relatively few trees. Furthermore, in order to minimize the impact of even-age stands of pine trees, using a mix of one gallon, 3 gallon, and 7 gallon-sized plants is recommended. Planting of these trees should occur at the beginning of the rainy season of Year 4.

- 4) The Management Plan should focus on monitoring the success of the exotic control and removal program, success (survival) of installed pine trees, and survival of the deltoid spurge. Semi-annual monitoring events beginning in the fall of Year 4 and ending in the fall of Year 7 (5 events), are recommended.

OFF. REC. 19378 PG 3331

After the completion of the monitoring in Year 7, the status of exotic control, pine tree survival and the quality of the oolitic habitats will be documented. The expectation is that the site should be under control, and require periodic, relatively low cost maintenance events, to keep exotics under control.

Prescribed burning may be required every 3 to 5 years.

OFF. REC. 19378PG3332

CERTIFICATE

I, Gabriel N. Steinberg, Certifying Attorney, General Services Administration, Region 4, Atlanta, Georgia, do hereby certify that authority for conducting the business of General Services Administration (GSA) has been delegated to the Regional Administrator by the Administrator of General Services pursuant to the authority vested in said Administrator by the Federal Property and Administrative Services Act of 1949, 63 Stat. 377, as amended (Public Law 152, 81st Congress, approved June 30, 1949), and other applicable laws and regulations promulgated thereunder, and re-delegated to the Director, Property Disposal Division, GSA, Region 4, and has been further re-delegated to Laura Yeager, Contracting Officer, Property Disposal Division, GSA, Atlanta, Georgia.

Dated at Atlanta, Georgia, this 15th day of November, 2000.

GABRIEL N. STEINBERG
Regional Counsel
General Services Administration
Atlanta, Georgia

RECORDED IN OFFICIAL RECORDS BOOK
OF DADE COUNTY, FLORIDA
RECORD VERIFIED
HARVEY RUVIN
CLERK CIRCUIT COURT