MEMORANDUM OF AGREEMENT:

 WORKING TOGETHER FOR DEVELOPMENT

THE WASHINGTON PARK ARBORETUM

MASTER PLAN

Key Points and Principles

This Memorandum of Agreement (“this Agreement”) is executed this 25 day of May, 2004, by and between the Parties hereto, the University of Washington (“the University”), the City of Seattle (“the City”) and the Arboretum Foundation (“the Foundation”), to commit to writing the understanding of the Parties with regard to the key points and principles of their working together to fund the implementation of the Washington Park Arboretum (“the Arboretum”) Master Plan adopted in May, 2001 (“the Plan”).

This document defines a set of policies, principles, and protocols to achieve an understanding and harmonious working relationship between the Parties for the purposes of raising funds to implement the Plan. This agreement will remain in force for a period of three years from the date of execution above unless extended by agreement of all parties.

Policies and Principles

1. The City, the University, and the Foundation wish to implement the Plan for the Arboretum in a timely, efficient and cost effective manner, through a clear definition and agreement on roles, responsibilities and authority and through a process that recognizes and acknowledges the many and varied community and regional stakeholders.

2. The City, the University, and the Foundation intend to implement the Plan and recognize that all parties have fundraising responsibilities. The City, the University, and the Foundation work as a team to expedite funding, design, and construction pursuant to the Plan, recognizing that sequencing of projects will depend on funding opportunities.

3. All of the stipulations of the environmental impact statement and the implementation guidelines approved by the Seattle City Council and the Board of Regents of the University of Washington are to be followed in the implementation of the Plan.

4. As the City, the University, and the Foundation together implement the Plan, they will respect the rights and responsibilities of the other Parties.

5. The University owns the plant collections and is responsible for maintaining and managing those collections. The Director of the Arboretum has responsibility for Arboretum management decisions (taken in concert with the City) including fund raising for the Arboretum. The University will implement plant collection projects in the Plan and other projects listed as University responsibilities in the agreements, letters and ordinances applicable to the Arboretum, and will provide the City and the Foundation timely information about planned projects.

6. The City owns the majority of the land and is responsible for maintaining the infrastructure, grounds and other park features. The City will implement projects involving those elements of the Plan and other projects listed as City responsibilities in the agreements, letters and ordinances applicable to the Arboretum, and will provide the University and the Foundation timely information about planned projects.

7. The Foundation is responsible for encouraging general public support and goodwill for the Arboretum through communications and public relations and for raising funds for operations and projects at the Arboretum. The Foundation will raise funds for projects in the Plan in accord with agreements with the City and the University and with ordinances applicable to the Arboretum, and will provide the City and the University timely information about fund drives, funds acquired, and the status of available funds.

8. The Director of the Arboretum, working with other support staff in the Foundation and University, plays a key role in fundraising, with both University funding sources and those of the Foundation. It is expected that the University and Foundation will provide the Director of the Arboretum necessary support and information to achieve this goal.

9. This agreement supplements all existing agreements between the Parties.

Coordination of Development

A Joint Development Committee is created to consist of the Director of the Arboretum, Executive Director of the Foundation, Directors of Development of the University of Washington College of Forest Resources and the Foundation, and a representative from the City. The Director of the Arboretum and the Executive Director of the Foundation co-chair the Committee.

The objective of the Joint Development Committee is to secure funding for the implementation of the Plan. Open and frequent communication between the Parties is essential to completing this objective and requires disclosure of relevant fund raising information and activities undertaken to implement the Plan. Specifics on the nature of information to be shared among the parties will be developed by the Joint Development Committee and submitted to the signatories of this agreement for final approval.

As a partnership, the Joint Development Committee acknowledges a collective desire to attract private resources in support of key initiatives that benefit implementation of the Plan on behalf of the University, the City, and the Foundation.

The Parties seek collectively to respect the intentions of the donor, ensure that donor contributions are adequately recognized at the appropriate level for their combined giving to the University and the Foundation and that the donor experience with the University and the Foundation is as seamless as possible.
Working Provisions

The Parties agree to coordinate their respective development activities for the purpose of raising funds to adequately implement the Plan. To maintain a high level of visibility of the work undertaken, the Joint Development Committee will submit a report each year to the signers of this agreement and make quarterly reports to the Arboretum and Botanical Garden Committee (ABGC). The Joint Development Committee, the Master Plan Implementation Group, and the ABGC will implement a public involvement strategy to foster widespread communication and support for funding the Plan.

The City, the University, and the Foundation will make every effort to ensure that their respective funding of projects is coordinated and reviewed in a timely and efficient manner. Specifics, including a Donor Recognition Plan, will be developed by the Joint Development Committee and submitted to the signatories of this agreement for final approval.

Nothing in this Agreement is intended to derogate from the authority of the ABGC.

Coordination will be required between the Joint Development Committee and the ABGC; for example, communication of funding plans and strategies and components to the community will be sponsored by the ABGC in coordination with the Joint Development Committee and the Master Plan Implementation Group.

This Agreement may be amended from time to time as deemed warranted by the signatories below. Upon completion of funding the Plan, the Joint Development Committee’s assignment will be considered finished.

Kenneth R. Bounds, Superintendent, Parks and Recreation, City of Seattle

B. Bruce Bare, Dean, College of Forest Resources, University of Washington

Frederick M. Isaac, President, Arboretum Foundation

PAGE
3

