

THE PROSPECTOR

A Quarterly Publication of the Business Development Board of Palm Beach County, Winter 2006 - 2007

Airline	Flight	Time	Gate
UNITED	2650	5:51P	B11
DELTA	1608	6:15P	C1
JETBLUE	144	6:30P	B8
CONTINENTAL	331	6:30P	B4
CONTINENTAL	9155	6:45P	A2
JETBLUE	366	6:45P	B10
US AIRWAYS	0770	6:50P	B9
UNITED	2187	6:51P	B9
SOUTHWEST	892	6:55P	B5
DELTA	1831	7:12P	C2
CONTINENTAL	9215	7:35P	A2

Business
Development
Board
PALM BEACH COUNTY'S BUSINESS RESOURCE

**YOU HAVE THE VISION.
WE HAVE THE SOLUTION.**

cynfyn solutions

Services Offered

- * WEBSITE DESIGN
- * ANIMATION
- * DATABASE DEVELOPMENT
- * E-COMMERCE
- * ONLINE MARKETING
- * BRAND STRATEGY
- * PRINT MEDIA
- * NETWORK SERVICES
- * WEB HOSTING
- * CD/DVD MEDIA

CLIENT SPOTLIGHT

MYBEESWAX.COM

“MyBeeswax.com is the Palm Beaches new, on-line, interactive business directory and Consumer Meeting Place. We exist to give Palm Beach County residents a local alternative to the national yellow companies and to super-serve our business listing clients.

Cynfyn Solutions and their staff of highly talented individuals have done a tremendous job taking our vision and creating a modern version of a business directory. They have over delivered our expectations and will be our only choice for future endeavors.”

Scott Leonageo
Managing Director
MyBeeswax.com

(561) 833 - 8036

CYNFYN SOLUTIONS, INC.

WWW.CYNFYN.COM

301 CLEMATIS STREET, SUITE 3000

INFO@CYNFYN.COM

WEST PALM BEACH, FL 33401

A LETTER TO OUR MEMBERS

Kelly Smallridge

President of the Business Development Board

Dear Members:

The first quarter of the Business Development Board's 2006-2007 fiscal year set the pace for what is sure to be a very successful time for the organization. In addition to announcing the retention of 1,750 jobs, the relocation of 450 more and the creation of 640 new positions, the BDB won its first-ever award from ITFlorida.

The Excellence in New Business Recruitment award from ITFlorida recognizes a company, government agency or economic development organization that shows success in recruiting IT (information technology) or IT-enabled businesses to the state of Florida. Nominees for the award demonstrate innovative programs for bringing new technology business to Florida, and/or effective methods for retaining existing business.

The BDB received the award for its work with a number of IT-related companies, projects and organizations including:

- **DayJet** Last year year, the BDB was successful in assisting DayJet with its expansion and plans to locate its corporate headquarters in Boca Raton. The company will provide affordable and accessible "per-seat, on-demand" jet travel. Founded by Ed Iacobucci (founder and past chairman of Citrix Systems, Inc.), DayJet draws upon a strong IT background to develop modeling and logistical systems. The company will create 350 new, high-wage, high tech positions in Palm Beach County.
- **Project Checkmate** This joint venture between IBM Corporation and The Scripps Research Institute will combine the science and research of Scripps with the IT capabilities of IBM. Key to the success of Project Checkmate is its ability to model structural interactions at an unprecedented scale using the world's fastest supercomputer, IBM's BlueGene, and then rapidly test those predictions in various biological models. The scientific understanding gained from these efforts will allow scientists to anticipate the most virulent genetic changes in a virus, and prepare effective vaccines and therapeutics in advance of those changes.
- **Office Depot** The BDB worked with Office Depot to assist the company with its plans to expand its headquarters which will retain approximately 1,750 headquarter jobs in Palm Beach County and create 430 new ones. This expansion is a result of the company's need for a larger facility to better incorporate business units, allow for more employment growth, establish a Latin American headquarters unit, and space to install modern international communications equipment. The new campus in Boca Raton will house its U.S., global and Latin American headquarters.
- **iCoast** The BDB is one of the founding members of the iCoast, a regional initiative leading South Florida as a global science and technology hub. The organization focuses on social innovation, entrepreneurship and a knowledge-based workforce to facilitate investment and drive economic growth.

For the last 10 years, the BDB has been strongly focused on strengthening the communications/IT cluster in Palm Beach County. It's one of our core industries, and we're thrilled to be recognized for our efforts. We hope this is just the first of many accolades for Palm Beach County during our 2006-2007 fiscal year.

Sincerely,

A handwritten signature in black ink that reads "Kelly Smallridge".

Kelly Smallridge

BOARD OF ADVISORS

3i, a BIOMET Company
 Akerman Senterfitt
 Alexandria Real Estate
 Anspach Companies
 Bank of America
 BellSouth Business Systems, Inc.
 Callery-Judge Grove
 Edwards Angell Palmer & Dodge LLP
 Florida Crystals Corporation
 Florida Power & Light
 Florida Trend Magazine
 Gunster, Yoakley & Stewart, P.A.
 Hedrick Brothers Construction Co., Inc.
 McGladrey & Pullen
 Nova Southeastern University
 Palm Beach Aggregates, Inc.
 Palm Beach County Board of County Commissioners
 Plastridge Insurance Agency
 Pratt & Whitney Rocketdyne
 Regions Financial
 Sun-Sentinel
 Sunset Moving & Storage
 SunTrust Bank
 Wachovia Bank, N. A.
 Ward, Damon & Posner, P.A.
 Workforce Alliance, Inc.

1st United Bank
 All-Ways Advertising Company
 Applefield Waxman, Inc.
 Aquila Property Company, Inc.
 Baron Sign Manufacturing
 Broad and Cassel
 Coldwell Banker Residential of Florida
 Commerce Bank
 Courthouse Commons, LLC
 DoubleTree Hotel in the Gardens
 Express Personnel Services
 Florida Public Utilities Company
 Hardrives, Inc.
 Hodgson Russ LLP
 JFK Medical Center
 Kailan International Consultants, Inc.
 Lockheed Martin Corporation
 LRP Publications
 Mellon Private Wealth
 Office Depot, Inc.
 Palm Beach Gardens Marriott
 ProActive Training & Consulting
 RML Video Production Services
 Rutherford Mulhall, P.A.
 South Florida Business Journal
 Templeton & Company
 West Palm Beach Marriott

The Business Development Board is a private, not-for-profit corporation founded in 1982 as Palm Beach County's public/private economic development organization. We work to attract and retain business investment through corporate relocations, expansions and international trade; and provide marketing support and business networking services through a paid membership organization that partially funds our economic development services. Since 1993, more than 225 company relocations and expansions assisted by the Business Development Board resulted in the creation of over 22,000 jobs and added in excess of \$4 billion to the Palm Beach County economy. The BDB is the "Official Public/Private Economic Development Organization of Palm Beach County" and an Enterprise Florida partner.

PRESIDENT'S

Advantage Advertising Agency, Inc.
 AFLAC
 Alzheimer's Association, Southeast Florida Chapter
 Ameribank
 Anixter
 Ballet Florida
 BankAtlantic
 BankUnited
 Barbar Real Estate Company
 Barclay's International Realty, Inc.
 BFW Advertising
 Blue Chip Mortgages Wholesale, LLC
 Boca Raton Resort & Club
 Boca Raton, City of
 Boynton Beach, City of
 BrandGuy, Inc.
 Calvin, Giordano & Assoc., Inc.
 Canon Business Solutions
 CareersUSA
 Carey O'Donnell Public Relations Group
 Carlton Fields, P.A.
 Catalfumo Construction and Development, Inc.
 CBIZ, Boca Raton Office
 The Childrens Place Home Safe Foundation
 Coastal Limousine
 Collins Development Company
 Comcast Cable
 CompuLink

Copylab, Inc.
 Costco
 Cynfyn Solutions, Inc.
 Dale Carnegie Training
 Fidelity Federal Bank and Trust
 Flagler Bank
 Florida Atlantic University
 Florida Research Park
 The Gardens of the Palm Beaches
 Global Fiduciary Advisors, LLC
 Governors Club of the Palm Beaches
 Hoffman's Chocolate Shoppes
 Holland & Knight LLP
 HSBC Mortgage Corporation
 Investments Limited
 JMJ Group/Merrill Lynch
 Joseph White Marketing Associates
 Jupiter Medical Center
 Keyes Company/Realtors, The
 Lincoln College of Technology and Florida Culinary Institute
 Logo Express, Inc.
 MaasMedia, Inc.
 McCraney Property Company, Inc.
 The Melby Group, Inc / ITRA Palm Beach
 Mellon United National Bank
 Morgan Stanley
 Moss & Associates

MSI Consulting
 Oasis Outsourcing
 Ocean Properties, Ltd. Hotels & Resorts
 Palm Beach Community College
 PGA Credit Union a division of IBM Southeast EFCU
 PGA of America
 Port of Palm Beach
 PricewaterhouseCoopers, LLP
 Procacci Development Corporation
 Rachlin Cohen & Holtz LLP
 REG Architects
 Regent Bank
 Reichel Realty & Investments, Inc.
 The Resort at Singer Island
 Ruden McClosky
 Shutts & Bowen LLP
 Sir Speedy
 Slaton Insurance
 Sperry Van Ness
 Squire, Sanders & Dempsey L.L.P.
 STH Architectural Group
 Ultimate Specialty Foods, Inc.
 The Wackenhut Corporation
 Walgreens Distribution
 The Weitz Company, LLC.
 Wells Fargo Insurance Services
 West Palm Beach/CRA WPB City Center/Downtown District
 West Palm Beach/N.W. Pleasant City District

THE PROSPECTOR

A Quarterly Publication of the Business Development Board of Palm Beach County, Winter 2006 - 2007

A LETTER TO OUR MEMBERS _____ 2

FEATURES

APPLEFIELD WAXMAN _____ 4

SIR SPEEDY _____ 6

KAILAN INTERNATIONAL _____ 8

BLUE CHIP MORTGAGE WHOLESAL _____ 9

ECONOMIC TRENDS _____ 10

BDB EVENTS & CALENDAR _____ 12

The Prospector is published quarterly by:
The Business Development Board of Palm Beach County, Inc.
310 Evernia Street, West Palm Beach, FL 33401
(561) 835-1008 • www.bdb.org

Editor: Carla Brown Lucas
Design/Production: MaasMedia, Inc.
Printing: TopLine Printing

APPLEFIELD WAXMAN

COMMERCIAL REAL ESTATE

Peter Applefield and
Brian Waxman, founders
of Applefield Waxman
Commercial Real Estate

COMMITTED TO PALM BEACH COUNTY

APPLEFIELD WAXMAN COMMERCIAL REAL ESTATE

“We firmly believe in Palm Beach County, as a place to live, work and raise our families,” says Peter Applefield, co-founder of Applefield Waxman Commercial Real Estate. “We conduct virtually all our business in Palm Beach County. Our area combines a great quality of life with a first-class economic platform.”

For over twenty years, Applefield has been an active member of the Business Development Board. He serves on the BDB’s Board of Directors and chairs the Industrial Revenue Bond Committee. “I am a passionate advocate of the BDB. Kelly Smallridge and her staff are incredibly dedicated and have done a terrific job in bringing quality businesses to Palm Beach County.”

Local Knowledge and Experience

When Peter Applefield and Brian Waxman founded Applefield Waxman in 2002, they set out to create the finest full-service commercial real estate firm in Palm Beach County. Since then, the firm has grown to a staff of twenty-five professionals, and represents fifty-three commercial buildings with a total market value of \$200 million. The firm offers core business segments of brokerage, property management and investment services. Its headquarters are located in West Palm Beach.

Applefield Waxman’s professionals are highly experienced real estate operators with expertise beyond the real estate sector, in accounting, advertising, finance and law. These skills enable the firm to provide comprehensive transaction services. “Our clients value the internal, streamlined process,” says Mali Liberty, who manages the company’s finance operations.

Applefield Waxman’s knowledge of the Palm Beach County market is vital to its success. “In our business, there is no substitute for local knowledge,” says David Knott, a principal of the company who co-manages its brokerage division. “We are extremely familiar with the properties, we understand the sentiments of the various municipalities and we know the local professionals.”

Community Involvement

Applefield Waxman enjoys deep ties to the local community. Besides his involvement with the BDB, Peter Applefield serves on the Palm Beach County Commission on Affordable Housing and is a founding member and past president of the Realtors Commercial Society of Palm Beach County. Co-founder, Brian Waxman, is a member of the Palm Beach County Land Development Regulation Advisory Board, the

Economic Council of Palm Beach County and the West Palm Beach Downtown Development Authority. He serves on the board of trustees at The Benjamin School, and is a member of the school’s development committee, co-chair of the endowment committee and president of the alumni council.

Many of the firm’s professionals also are active in the local community. Notable endeavors include mentorship at Junior Achievement, membership in the Realtors Commercial Society of Palm Beach County, the Chamber of Commerce of the Palm Beaches, the Economic Forum, the Young Professionals of the North Palm Beach Chamber of Commerce, the Youngs Friends of the Norton Museum of Art and the Young Friends of the Kravis Center. “Community involvement is an essential principle of our company philosophy,” says Brian Waxman.

Unique Culture

Applefield Waxman’s success is partly due to its unique culture. The firm operates in a non-traditional manner. “Our individual office doors are always open and no one has a title,” says Waxman. “We operate as a team, and encourage employee ownership and involvement in all key decisions. We created an environment where our professionals enjoy their work and are given every chance to succeed.”

Making an Imprint

Applefield Waxman made its mark upon Palm Beach County by representing quality buildings and businesses, and investing with a core group of institutions and individual investors.

Notable clients of the firm include: Wackenhut, Kimley Horn, State Farm, Allstate, ReMax, Daily Business Review, Sun-Sentinel, IKON Document Systems, JetBlue, Maschmeyer Concrete, LabCorp, HCA/Columbia Hospital, Broadway Real Estate Partners, Junior Achievement, Health Care District of Palm Beach County and the United States Veteran’s Administration.

This past year, Applefield Waxman completed numerous sale and lease transactions, successfully managed a large portfolio of properties within its core market and rapidly advanced its investment offerings. Looking forward, the firm intends to grow its staff and service capabilities, increase its market coverage and seek out additional real estate opportunities. Says Applefield, “We are committed to Palm Beach County and we are here to stay.”

For more information about Applefield Waxman, please visit www.applefieldwaxman.com, or call (561) 687-5800.

Complete Document Services And Web-to-Print Solutions For Today's Businesses

A fixture in downtown West Palm Beach, Sir Speedy on Clematis Street was established 26 years ago by Yuda Raz. The downtown location is a franchise that is part of a worldwide network of printing companies that spans 1,000 locations in 26 countries.

During the past 36 years, Sir Speedy developed and implemented a strategy that helps its customers achieve their business goals. In addition to expert advice and consultation, customers have fast and convenient access to a complete and fully integrated array of document services, including graphic design, online cataloging and ordering, single to full-color reproduction, posters, signs and banners, bindery and finishing, mailing services, fulfillment, and archiving of documents.

“We understand that today’s companies must do more work with fewer people,” said Yuda Raz, owner of Sir Speedy. “To accomplish goals, businesses need to be as efficient and productive as possible. With Sir Speedy on your team, you’ll get the expert advice and document services you need to meet your objectives.”

Sir Speedy leads the industry in printing innovations, providing the latest technologies in electronic publishing, digital file transfer, print on demand and short-run color printing. Sir Speedy Printing has received numerous awards and

recognition including the Franchise Times Top 200, Entrepreneur’s Franchise 500, and Quick Printing magazine’s Top 100.

Sir Speedy also is a leader in providing web-to-print solutions. The Sir Speedy MyDocs Online Ordering System is the fastest, most cost-efficient way to order, manage and track printed business materials. MyDocs provides centralized accessibility to marketing materials for viewing, ordering and customizing at both the corporate and field level. MyDocs helps companies order and track the usage and frequency of distributed marketing materials, and helps them gain control over localized marketing materials, thereby protecting their brand standards.

The downtown Sir Speedy prides itself of its long-term and dedicated professional team. “We have employees who have been with us for over 24 years,” said Raz. “As professionals in this field, we can guide our clients, making the process easier for them with more effective results.”

According to Raz, Sir Speedy is a market-driven business focused on customer satisfaction, and finding appropriate solutions to customers’ needs. Raz also noted that his company has many clients who have been customers since his first year in business.

Yuda Raz, Sir Speedy

Sir Speedy on Clematis' customer base is varied and comprised of many industries, including: financial institutions, hospitality and service industries, manufacturers and agriculture, non-profit and civic organizations,

governmental agencies and medical services.

The downtown Sir Speedy is a recipient of the Sir Speedy Century Club Award. This annual award recognizes the top 100 centers in the worldwide

franchise network. Sir Speedy of West Palm Beach has won this award every year since 1985. The franchise also is a member of the Sir Speedy Million Dollar Club.

"Our business has grown tremendously in the last few years thanks to all of our loyal customers in the Palm Beaches," said Raz. "Our products and services meet the needs of both small and large businesses. That's why we support the efforts of the Business Development Board."

INNOVATION OFFICE CENTER

15430 Endeavor Drive
Jupiter, Florida

Innovation Office Center is situated on 17 acres of lakefront property and sits adjacent to preserves. The office campus has an on-site cafe, multi-media auditorium and a state-of-the-art daycare facility. **It also costs 25-50% less than nearby business corridors in northern Palm Beach County.**

Easily accessible from the surrounding communities and great amenities on-site, you don't need mainstream when you can have **Innovation.**

OFFICE CONDOS AVAILABLE FOR SALE OR LEASE
±3,000-75,000 contiguous s.f.

(561) 471-8000

NAI Merin Hunter
Codman, Inc.

Commercial Real Estate Services, Worldwide.

Aquila
Property Company

Kai & Roy Mouton,
Kailan International
Consultants

KAILAN INTERNATIONAL CONSULTANTS Modular Storage & More

In the past 15 years, Roy Mouton constructed a Palm Beach County business based on modular storage technology. As president and CEO of Kailan International Consultants in Loxahatchee, Mouton manages a design and manufacturing team that produces hundreds of strong and versatile storage buildings each year.

“Storage is often overlooked when planning new buildings or remodeling existing facilities,” Mouton said, “but it’s an important requirement for almost every organization. And our modular structures can easily be adapted to school classrooms as well.”

Today, Mouton markets his modular, portable structures to a growing number of federal, state, county and local governmental entities. “Our customer base ranges up and down the East Coast, with a primary focus on South Florida,” said Mouton, whose clientele includes Palm Beach County, the Palm Beach County School District and other local government entities.

When an organization requests a proposal, Mouton and his daughter Kai Mouton, vice president of administrative affairs, usually go to the project to determine the most appropriate size, location and other requirements. Storage units typically come equipped with doors, ventilation and partitions, and can be equipped for human use by adding windows, doors, air conditioning, restrooms, interior walls, lights and

electrical outlets. Units are manufactured at the company’s plants in Georgia and Pennsylvania, shipped to the customer’s site and installed on a prepared foundation.

Mouton said being located in Palm Beach County provides two key advantages: easy access to regional markets and a high population growth rate, which increases local demand for storage. “Being a member of the Business Development Board also provides me with opportunities to expand my experience and knowledge base within the field,” he added.

Mouton founded his company in 1986 in Louisiana, after a trip to Seoul, South Korea, where he visited a manufacturer of cargo containers. Recognizing the potential for the container concept, Mouton designed a modular, eight-man cellblock for prison housing and had it manufactured by Dasung Industries.

“I was in that business for three years, then took the same concept and applied it to storage buildings,” said Mouton, who moved the company to Palm Beach County in 1990, in part because of the state’s low-tax environment. His team modified the flat roof on a ship’s cargo container or a prison cellblock to create an A-frame roof for multipurpose storage units.

Most recently, Kailan’s engineering team in Tallahassee created a modular classroom that can be used in fast-growing school districts. “That classroom design is now being evaluated by the state,” he said, “and we hope to introduce it in the 2007-08 school year.”

For more information about Kailan International Consultants, please contact Roy Mouton at (561) 791-3755.

Peter Colangelo, BCMW

Client-Focused Approach Drives Blue Chip Mortgage Wholesale

Buying a home can be one of the most stressful events in a person's life. From the initial research of neighborhoods, schools and area amenities to making an offer – maybe even a counteroffer – and finally signing a purchase contract for that incredible home, the process can be daunting.

Once the hunt for a home ends, the need to secure financing begins. This is where the experience of a company based on teamwork and integrity can make everything happen more smoothly. At Blue Chip Mortgage Wholesale, LLC (BCMW), teamwork and integrity are the foundation of the company, which began operations in 1994. The company prides itself on the partnerships it creates and the referrals it receives. BCMW works with a variety of different professionals in the real estate and financial services communities to bring the best services and products to its clients.

Peter Colangelo, the founder and president of BCMW, trains his loan consultants to do what you say you can, and not what you think you can do. "We work with many banks with hundreds of programs designed to meet individual needs," said Colangelo. By working with several financial institutions, the Blue Chip Mortgage Wholesale team can put together a customized financing package. "You need to obtain all of a client's information to make sure you are getting the best available financing for them. Doing a thorough job from the get-go saves time for us and our clients."

In 2005 BCMW became a mortgage lender, expanding and adding the capability to do business in Florida, Georgia, North Carolina, Pennsylvania, California and Colorado. The company has plans to continue its growth into other states during the coming years, focusing on the East Coast and working west. BCMW currently employs seven office personnel, and has approximately 40 loan consultants, most of whom work from the company's headquarters in Lantana.

BCMW's biggest focus has been in the creation of partnerships within the community, and working with other industries to support their clients. Professionals in the real estate, banking, financial planning and accounting fields have found it an asset to have a company on their team, willing to do what is right for their clients.

"I joined the Blue Chip team three years ago based on the experiences my clients were having with them," said Peter DeJoseph, inside sales manager. "The company's client-focused approach and the results it delivers make for a satisfying lending experience."

For more information about Blue Chip Mortgage Wholesale, contact Peter DeJoseph, Inside Sales Manager, at (561) 312-4017, or visit www.123mortgages.org.

ECONOMIC TRENDS

In 2005, the average weekly wage in Palm Beach County was \$825. This is equivalent to \$20.63 per hour or \$42,900 per year, assuming a 40-hour, year-round, work week .

The total civilian labor force in Palm Beach County in September 2006 was 645,211 -- of which 621,613 were employed and 23,598 were unemployed. The unemployment rate was 3.7 percent.

The largest industry sector for the quarter was Professional and Business Services, with 22 percent of those employed; Trade, Transportation and Utilities with over 17 percent; and Leisure and Hospitality with 11 percent.

**BDB 4th Quarter FY 2005-2006
Employment with Annual Job Growth Trends**

**Palm Beach County, State and National
Unemployment Rate Comparison
4th Qtr. Of BDB FY 2005-2006**

An estimate of office employment for Palm Beach County currently stands at 153,300 workers. During the last five years, office employment has grown by 3.9 percent; and in the last year, office employment grew by about 5.0 percent.

According to CB Richard Ellis, YTD absorption recorded a positive 109,000 square feet. Contributing to this positive absorption were four building completions

totaling 209,553 square feet, of which 89 percent came to the market leased.

For the third quarter overall industrial property vacancy rate for Palm Beach County remains well below the national average according to CB Richard Ellis. Overall available space recorded a slight decrease from the 2.6 percent reported a year ago.

COMMERCIAL REAL ESTATE

Palm Beach County Office Property Trends

	1Q06	2Q06	3Q06
Net Rentable Area	20,795,114	20,872,849	21,082,402
Vacancy Rate	8.1%	8.2%	8.4%
Under construction	1,200,023	1,023,858	1,156,101
Lease Rate \$SF/Yr	\$17.54	\$18.31	\$18.93

Source: CBRE Office Market Palm Beach County

Palm Beach County Industrial Property Trends

	1Q06	2Q06	3Q06
Net Rentable Area	46,293,788	46,624,774	46,254,896
Vacancy Rate	3.3%	2.6%	2.2%
Under construction	513,279	291,967	414,466
Lease Rate \$SF/Yr	\$9.96	\$9.30	\$9.42

Source: CBRE Industrial Market Palm Beach County

Economic Development Update

During the first quarter of the 2006-2007 fiscal year, the Business Development Board made several exciting economic development announcements. The news ranged from new companies relocating or expanding in Palm Beach County, to the BDB winning its first-ever award from ITFlorida for Excellence in New Business Recruitment. Below is a summary of the announcements made between October 1 and December 31, 2006.

Cluster Industry Highlight 2006-Healthcare

Jobs	Wages (per hour)
Medical & Health Services Manager	\$35.11
Physical Therapists	\$31.26
Registered Nurses	\$25.98
Licensed Practical & Licensed Vocational Nurses	\$18.74
Massage Therapists	\$14.71
Medical Secretaries	\$12.45
Medical Assistants	\$12.13
Nursing Aides, Orderlies, & Attendants	\$10.12

Fastest Growing Industries

Rank	Industry	Annual %
1	Museums, Historical Sites, and Similar Institutions	8.87
2	Furniture and Home Furnishings Stores	5.56
3	Educational Services	4.46
4	Nursing and Residential Care Facilities	4.31
5	Administrative and Support Services	4.10
6	Social Assistance	4.08
7	Health and Personal Care Stores	4.02
8	Ambulatory Health Care Services	3.87
9	Broadcasting (except Internet)	3.81
10	Insurance Carriers and Related Activities	3.60

Fastest Growing Occupations

Rank	Occupation	Annual %
1	Computer Software Engineers, Applications	5.97
2	Network Systems and Data Communications Analysts	5.64
3	Computer Software Engineers, Systems Software	5.19
4	Tile and Marble Setters	5.14
5	Pharmacy Technicians	5.10
6	Diagnostic Medical Sonographers	4.95
7	Home Health Aides	4.85
8	Medical Assistants	4.78
9	Preschool Teachers, Except Special Education	4.69
10	Medical and Clinical Laboratory Technicians	4.65

Source: Florida Agency for Workforce Innovation

BioCatalyst International will establish its headquarters with approximately ten employees in downtown West Palm Beach. The firm is led by Sheridan "Sherry" Snyder, a veteran entrepreneur who founded numerous companies including Genzyme, Biotage, Upstate Group and Instapak/Sealed Air. BioCatalyst focuses on the transition from research to commercialization. Typical partners include academic scientists, early stage biotech companies that require accelerated sales, major bioscience research centers that seek the creation of multiple sustainable biotech companies on a continuing basis, and the venture arm of pharmaceutical companies that have specific startup objectives.

First NLC Financial Services, LLC will relocate its corporate headquarters from Deerfield Beach to 120,000 square feet of leased space in the Boca Corporate Center and Campus. The company will bring 450 jobs, and has plans to add 200 new jobs. First NLC is a leading nonprime residential mortgage banking company, and is a wholly owned subsidiary of Friedman, Billings, Ramsey Group, Inc., (NYSE: FBR), a leading national investment bank with headquarters in the Washington, D.C. metropolitan area.

Office Depot will build its new headquarters facility in Boca Raton, keeping approximately 1,750 retained headquarter jobs in Palm Beach County and creating 430 new ones. The BDB facilitated the company's receipt of state and local grants for this expansion and retention project. Office Depot will invest \$210 million for its new campus that will house its U.S., global and Latin American headquarters.

ITFlorida's Excellence in New Business Recruitment award recognizes a company, government agency, or economic development organization that shows success in recruiting IT (information technology) or IT-enabled businesses to the state of Florida. Nominees for the award demonstrate innovative programs for bringing new technology business to Florida and/or effective methods for retaining existing business. The BDB received the award for its work with a number of IT-related companies, projects and organizations including DayJet, Office Depot, Project Checkmate and the iCoast.

Enterprise Florida, Inc., the BDB's state economic development partner awarded the BDB, The Miami-Dade Beacon Council and The Broward Alliance a grant to target the Canadian market under the South Florida regional brand. The South Florida Canada Program consists of three primary initiatives: business development missions, outreach to existing Canadian businesses in South Florida, and a comprehensive, regional marketing program. The program will target Canadian companies in various industries, including aviation/aerospace, financial and professional services, information technology and life sciences, as well as regional headquarter operations.

BDB bulletin board

APRIL 2007

- April 4 Finding, Hiring, and Training the Top 20%, Presented by ProActive Training, Florida Culinary Institute
- April 19 3rd Quarter Luncheon – PACE, Kravis Center
- April 25 Coffee Talk with President Kelly Smallridge, BDB Offices
- April 26 How to Enhance Growth by Exceeding Customer Expectations, Presented by Dale Carnegie

MAY 2007

- May 10 Advertising and PR: War of the Worlds? Presented by BrandGuy, Inc.
- May 17 3rd Quarter Upper Level Breakfast, The Governor's Club
- May 23 Coffee Talk with President Kelly Smallridge, BDB Offices

JUNE 2007

- June 7 New Media Marketing: From Viral to Blogging - Best of Class, Presented by BrandGuy, Inc.
- June 27 Coffee Talk with President Kelly Smallridge, BDB Offices
- June 28 Encompass Business Services Tradeshow, Northwood University

JULY 2007

- July 12 4th Quarter Upper Level Breakfast, The Governor's Club
- July 25 Coffee Talk with President Kelly Smallridge, BDB Offices

AUGUST 2007

- August 1 Rainmaker University - What it takes to be a Rainmaker, Presented by ProActive Training
- August 16 4th Quarter Luncheon, Boca Raton Marriott
- August 22 Coffee Talk with President Kelly Smallridge, BDB Offices

SEPTEMBER 2007

- September 15 Annual Membership Dinner – 25th Anniversary Celebration, Kravis Center
- September 19 Coffee Talk with President Kelly Smallridge, BDB Offices
- September 27 Red Envelope Partnership Breakfast, The Breakers

BDB QUARTERLY LUNCHEON

Neal Henschel, president and COO of First NLC Financial Services, speaks about moving to Palm Beach County as (L to R) Kelly Smallridge and Mayor Steve Abrams of Boca Raton listen.

L-R: Shaun Lockhart, Office Depot; Commissioner Burt Aaronson, Palm Beach County Board of County Commissioners; and Brian Levine, Office Depot

L-R: Neil Merin, NAI Merin Hunter Codman, Inc.; Gary Press, South Florida Business Journal; and Ellen Palmer, South Florida Business Journal

L-R: Bob Beckerlegge, First NLC Financial Services chats with BDB board members Lee Fossett with Express Personnel Services and Suntrust's Dane Sheldon

Kelly Smallridge announces that NLC Financial Services will join Palm Beach County's corporate landscape as a group of distinguished guests look on.

L-R: Vice Mayor Carl McKoy, City of Boynton Beach; Commissioner Addie Greene, Palm Beach County Board of County Commissioners; and Charles Rutherford, Rutherford Mulhall, P.A.

PROFILE PREMIERE PARTY

Ken Kirby of Transdermal Technologies and Becky Magaw from the BDB

L-R: Northwood University's Kelly Fason with her husband, Stephen, and Gayle Elliot, Bradley House Hotel, at the Profile premiere party on November 8

FOR YOUR CLIENTS AND COLLEAGUES,
JUST SEND THE CARD.
WE'LL TAKE CARE OF THE GIFT.

Send your best wishes with a gift that grants theirs. The Breakers Gift Cards are the perfect way to show your appreciation to business associates, employees and clients. This generous gift may be used toward vacation getaways, shopping at exclusive boutiques, spa services, golf lessons and dining at award-winning restaurants. When gifts are on the agenda, let The Breakers take care of business.

*Receive discounts of up to 20% on volume purchases.**

THE BREAKERS® PALM BEACH

To order, please visit www.thebreakers.com/corporate_giftcards
or call 1-888-BREAKERS (273-2537) and reference REWARD.

Owned and operated by Flagler System, Inc.

*Volume discounts are applicable toward orders totaling \$2,500 or more and vary based on the total dollar amount purchased. Minimum value per individual gift card issued is \$25 and maximum value is \$2,500. Corporate gift card volume purchases cannot be used toward group events or room blocks. Discount is applied per order and not cumulative sales throughout the year. Not valid with any other offer, promotion, or discount. Other restrictions may apply.

