PAGE
REGULAR AGENDA - November 7, 2007

Page 8

[image: image1.jpg]ciry or

City of Choice ™

REGULAR AGENDA

CITY COMMISSION, CITY OF HALLANDALE BEACH

WEDNESDAY, NOVEMBER 07, 2007 10:00 AM

1. CALL TO ORDER

2. ROLL CALL

3. PLEDGE OF ALLEGIANCE

4. PRESENTATIONS AND REPORTS

A. Presentation of Certificates to the Student Citizens of the Month

B. Proclamation Proclaiming Florida City Government Week

C. Recognition of the "Teachers of the Year" from Hallandale Beach Schools

D. Presentation of Check to Gulfstream Middle School (Vice Mayor Julian and the Tri-City Lions Club)

E. Presentation of Check to Hallandale High School (Vice Mayor Julian and the Hallandale Beach Kiwanis Club)

F. Recognition of Frankie Hannon, Edwin Ponton and Austin Albert from the Hallandale Beach Police Athletic League (PAL) Track Club as Amateur Athletic Union (AAU) Junior Olympics Medalist Winners

G. Recognition of Dr. Joseph Amunategui, Grace Amunategui and Susan Collins for contributions to the Police Athletic League

H. Recognition of Hallandale Beach Veterans for Service in the Armed Forces

I. Recognition of the Promotion of Sergeant Thomas P. Honan, Sergeant Dermot A. Mangan, Jr. and Executive Assistant Miguel Martinez to the Rank of Captain

J. Discussion of Public Works Construction Projects

5. PUBLIC PARTICIPATION (to be heard at 10:15 A.M.)

6. CITY BUSINESS

A. Presentation by Principal Financial Group of the Quarterly Results of the General Employees and Professional/Management Pension Plans for the Period July 1, 2007 through September 30, 2007. (Staff: Assistant City Manager)(see backup)

TO BE HEARD AT 11:30 AM

B. Presentation of Martin Luther King Jr Humanitarian Award. (Staff: Director, Human Services)(see backup)

C. A Resolution of the City of Hallandale Beach, Florida, Authorizing a Grant Application for the Purpose of Receiving Funds for the Implementation of Stormwater Quality and Drainage Improvements on Atlantic Shores Boulevard through the Broward Stormwater Initiatives Program. (Staff: Acting Director, Public Works, Utilities and Utilities) (see backup) CAD # 005/07

D. Discussion of the City's Code Compliance Program (Mayor Cooper)(see backup)

7. EVENTS REPORT

8. OTHER

9. PLANNING AND SCHEDULING MEETING (to be heard during lunch recess at the New Water Membrane Treatment Plant, 630 N.W. 2nd Street)

6A. CITY OF HALLANDALE BEACH, FLORIDA

MEMORANDUM

DATE:

October 22, 2007

TO:

D. Mike Good, City Manager

FROM:
Mark Antonio, Assistant City Manager

SUBJECT:
Principal Financial Group Presentation – July 1, 2007 through

September 30, 2007 - Pension Investment Results

__

PURPOSE

At the request of the City Commission, the Principal Financial Group (PFG) presents the quarterly results of the General Employees and Professional/ Management Pension Plans.

BACKGROUND/DISCUSSION

At the November 7, 2007 regular City Commission meeting the Principal Financial Group (PFG) will present the investment results for the July 1, 2007 through September 30, 2007 quarter for the General Employees and Professional/Management Pension Plans. Steve Geadelmann, Investment Manager and Debi Fredrickson, Senior Relations Manager, will be making the presentation to the City Commission. Based on travel commitments staff requests a time certain at 11:30 a.m. and expects the presentation to last fifteen minutes.

Reviewed:

______________________________ _________________

D. Mike Good, City Manager

 Date

____ Approved ____ Denied ____ Hold for Discussion

COMMENTS

__

__

__

MA/ma

11/07/07
6B. CITY OF HALLANDALE BEACH

MEMORANDUM

DATE:

October 24, 2007

TO:

D. Mike Good, City Manager

FROM:
Marian McCann-Colliee, Director, Human Services Department

SUBJECT:
Presentation of Martin Luther King Jr Humanitarian Award. (Staff: Director, Human Services)

PURPOSE:

To seek City Commission approval of the nominee selection for the 2007 Martin Luther King, Jr. Humanitarian Award recipient.

BACKGROUND:

The Martin Luther King, Jr. (MLK) Humanitarian Award was established in November, 2002. As part of the program, the Human Services Advisory Board annually selects nominees for the MLK Humanitarian Award.

DISCUSSION
On Tuesday, October 24, 2007, the Human Services Advisory Board met to review nomination applications submitted and selected a recipient for the 2007 MLK Humanitarian Award. This year’s nominees are:

1. Carmen Davis

- Resident; City Employee; Church Activist

2. Eddie Flecher-Jackson

- Deceased City Resident; Teacher and

 Principal

3. Eric S. George

- Resident; Community Activist; Business

 Owner

4. Pastor Anthony Sanders

- Resident; Pastor and Community Activist

Carmen Davis is a long time resident of the City of Hallandale Beach and has been employed with the City for over 23 years. Carmen is active in the Hallandale Beach Community and is a well known spiritual activist in her church. Carmen is an all around City employee. She is best known for the joy and love she shares with her co-workers.

Eddie Flecher-Jackson is a deceased resident of the City. Prior to her death she worked vigorously in the Broward County School Board as a teacher, and retired from the School Board as a Principal. Outside of her employment she volunteered for Habitat for Humanity, and mentored, motivated and inspired many in the Hallandale Beach Community.

Eric S. George was born and raised in the Hallandale Beach Community. Eric still resides in the community. He is the owner of Eric S. George Funeral Home located in the City of West Park and Fresh Catch Seafood Restaurant in Hallandale Beach. Outside of his business, Mr. George is well known in the Hallandale Beach community for his generosity and his belief in giving back to the community. Continuously, for the past seven (7) years, once a year, Eric George, sponsors a luncheon for the seniors at the Austin Hepburn Senior Mini Center. Eric purchased uniforms for the 100 Pound, PAL Football Team. Each year Eric sponsors and hosts the Annual Kids Night Out Event at the Eric S. George Funeral Home on Halloween night. The event provides for a safe place, with food, fun and entertainment, for children on Halloween night. Eric is an all around, “Humanitarian”.

Pastor Anthony Sanders is also a long time resident of the City of Hallandale Beach. He is the CEO of Eagles Wings Development Center and Pastor of Higher Vision Ministries, Inc. Through his non-profit organization, Eagles Wings, his faith based church and his affiliation with Weed and Seed, Pastor Saunders is known for his work in the community. Pastor Saunders helps young people feel a sense of accomplishments, and he works to help the less fortunate in the community.

Total nominations received for each nominee are as follows:

Nominees

Total Nominations
1. Carmen Davis

1

2. Eddie Flecher-Jackson

1

3. Eric S. George

4

4. Pastor Anthony Sanders

1

The Human Services Advisory Board recommends Eric S. George as the recipient of the 2007 Martin Luther King, Jr. Humanitarian Award. Of the four (4) nomination applications submitted, Eric S. George’s applications ranked the highest based on the following:

· Long time City of Hallandale Beach resident.

· His belief in giving back to the community, and not seeking recognition.

· As owner of Eric S. George Funeral Home, he works behind the scene, and is willing to help families in need of funeral services, when financial resources are not available.

· Sponsors, what has now become the Annual Black History Luncheon for the Austin Hepburn Senior Mini Center.

· Uniform sponsorship for the 100 Pound PAL Football Team

The MLK Humanitarian Award Nomination Applications and minutes of the Human Services Advisory Board Meeting are attached for review.

RECOMMENDATION:

The Human Services Advisory Board respectfully requests the City Manager place this item on the November 7, 2007 Commission Agenda for approval. If approved, the Martin Luther King, Jr. Humanitarian Award recipient will be presented with a plaque and recognized throughout the year at various special City sponsored events.

MMC/CTD

Attachments

Reviewed:

D. Mike Good, City Manager

 Date

_____Approved _____Disapproved _____Hold for Discussion

11/07/07
6C. CITY OF HALLANDALE BEACH

MEMORANDUM

DATE:

October 24, 2007

TO:

D. Mike Good, City Manager

FROM:
Earl S. King, III, Acting Director of Public Works, Utilities and Engineering

SUBJECT:
Broward County Stormwater Initiatives – Resolution to Authorize Project Funding CAD # 005/07

PURPOSE:

The Commission is requested to adopt a Resolution approving an application for $300,000 in grant funding through participation in the Broward Stormwater Initiatives Program.

BACKGROUND:

Each year the Florida State Legislature appropriates funds for stormwater projects throughout the state. Historically, Broward County has not had strong participation in this program and has thus received a disproportionately low percentage of these funds. Last year, in an attempt to rectify this disparity, the South Florida Water Management District (SFWMD) initiated the Broward Stormwater Initiatives Program. Unfortunately, last year’s effort did not result in the anticipated grant award, due in part to the division of the County’s requests into four geographical areas.

This year, SFWMD is organizing another combined effort for grant funding. The SFWMD would combine the City of Hallandale Beach’s grant application with those of other jurisdictions in Broward County to present a joint application for consideration by the legislature. Approximately $3,500,000 in funding requests are intended to be submitted.

DISCUSSION:

Subject to Commission approval, the City’s application entitled “Atlantic Shores Boulevard Water Quality Improvements” would be part of the SFWMD’s joint application for funding. Emphasizing the lack of swales on much of Atlantic Shores Boulevard, staff proposes to utilize a combination of several technologies to enhance the quality of the stormwater before it enters the De Soto Waterway. These methods include:

· Installation of French drains

· Installation of baffle boxes

· Installation of pervious pavement

The degree to which each of these technologies will be utilized will depend upon engineering. In the process of reducing stormwater pollutants, this project will have the added benefit of reducing flooding in the area.

The drainage project, which extends from NE 8th Avenue to the De Soto Waterway, will cost an estimated $600,000. Of this amount, the City is required to fund at least 50% of the construction cost, as well as design the project. Accordingly, the City would need to fund $300,000 and the State would fund the remaining $300,000. The design of the drainage project will incorporate proposed traffic solutions along Atlantic Shores Boulevard to ensure the future transportation needs of the City are addressed. Since the project funding will not be available until October, 2008, staff requests the City Manager be authorized to determine the appropriate account(s) for the cash match.

If awarded, the project is to be completed by October, 2009.

RECOMMENDATION:

The City Commission:

1.
Adopt the Resolution authorizing the City of Hallandale Beach to apply for Broward Stormwater Initiatives Program funding in the amount of $300,000 with a City match of $300,000; and,

2.
If approved, authorize the City Manager to determine appropriate account(s) from which City match will be funded; and,

3. Authorize the City Manager to execute the application, the grant agreement and

 any other grant related documents and implement the project.

Reviewed:

D. Mike Good, City Manager

 Date

_____Approved _____Disapproved _____Hold for Discussion

/ESK
11/07/07
6D. CITY OF HALLANDALE BEACH

MEMORANDUM

JC08-002

DATE:

October 26, 2007

TO:

D. Mike Good, City Manager

FROM:
Mayor Joy F. Cooper

SUBJECT:
Discussion of the City’s Code Compliance Program

I would like to place an item on the November 07, 2007, agenda for discussion of the City’s Code Compliance Program.

Over the last year, staff has been very busy instituting the City’s Special Magistrate Program, which has proven to be an effective tool for code compliance within the City. Furthermore, I am excited about the Code Enforcement Advisory Committee’s supporting role as liaison between the community and staff. In that, I would like to discuss additional steps that the City could take in order to further our goal of educating the community to encourage voluntary code compliance while ensuring the City’s code compliance activities continue to be streamlined.
11/07/07

