

REGULAR AGENDA - November 5, 2008
Page 2

REGULAR AGENDA
CITY COMMISSION, CITY OF HALLANDALE BEACH
WEDNESDAY, NOVEMBER 05, 2008 10:00 AM

1. CALL TO ORDER

2. ROLL CALL

3. PLEDGE OF ALLEGIANCE

4. PRESENTATIONS AND REPORTS

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

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

C. Recognition of Dr. Joseph Amunategui II for Contributions to the Hallandale Beach Police Athletic League (PAL) Program

D. Presentation of Check to Hallandale High School (Vice Mayor Julian)

E. Presentation of Check to Gulfstream Middle School (Vice Mayor Julian)

F. Presentation of Check to the Hallandale Beach Kiwanis Club (Vice Mayor Julian)

G. Recognition of Battalion Chief Mark Wilson, Firefighter Paramedics Robert Blatchford and Eloy Cardenas for Service with the City of Miami Urban Search and Rescue Task Force Deployed to Louisiana Following Hurricane Ike

H. Discussion of Public Works Construction Projects

I. Police Department Quarterly Report

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

6. CONSENT AGENDA

A. Approval of Minutes - Special Meetings of September 11, 2003, September 25, 2003, August 3, 2005, August 10, 2005, May 31, 2007, June 20, 2007, August 28, 2007, October 22, 2007 (two sets of minutes), December 5, 2007, February 19, 2008, February 27, 2008, March 3, 2008 (three sets of minutes), April 7, 2008 (5 sets of minutes), May 14, 2008, and June 3, 2008

7. PUBLIC HEARINGS (to be heard at 10:30 A.M.)

A. An Ordinance of the City of Hallandale Beach, Florida, Adopting Corrections, Updates and Modifications to the Capital Improvements Element of the Hallandale Beach Comprehensive Plan to Reflect the City's Fiscal Year 2008-2009 Budget; Providing for Conflict and Severability (Second Reading) (Staff: Director, Development Services) (see backup)

The Ordinance was passed on First Reading on October 15, 2008 by a vote of 4/1 (Commissioner London - No)

B. An Ordinance of the City of Hallandale Beach, Florida, Amending Chapter 2, Article III, Boards, Committees, Districts, and Authorities, Division 4 Code Enforcement Board; Changing the Name of The Code Enforcement Advisory Committee to Community Advisory Committee; Providing for Conflict and Severability; and Providing for Effective Date. (First Reading)(City Attorney)(see backup)

C. An Ordinance of the City of Hallandale Beach, Florida, Amending Section 28-171, "Powers of the City" in Article V "Towing" of the City of Hallandale Beach Code of Ordinances; Providing Authority for the City to Tow Vehicles from Unauthorized Areas; Providing for Severability; Providing for Conflict; and Providing for Effective Date (First Reading)(City Attorney)(see backup)

D. An Ordinance of the City of Hallandale Beach, Florida, Amending the City of Hallandale Beach Code of Ordinances, Article IV "Parking Meters" by Creating Section 28-141 "Exemptions for Veterans"; Providing for Severability; Providing for Conflict; Providing for Effective Date. (First Reading)(Staff: City Attorney)(see backup)

8. CITY BUSINESS

A. Pursuant to Chapter 23, Section 107(2), Professional Services, Hallandale Beach Code of Ordinances, the City Commission Award the Purchase of the Sungard Public Sector Navaline System in the Amount of $69,200 and Authorize the City Manager to Execute the Contract and Determine the Appropriate Accounts on Behalf of the City. (Staff: Director, Information Technology)(see backup)

B. Pursuant to Chapter 23, Section 23-111(11), Change Orders, Request Authorization to Approve a Contract Amendment with Giannetti Contracting Corporation in the Amount of $1,989,328 Based upon Current Contract Prices, to Construct Water and Wastewater Transmission Improvements in the Golden Isles and Beach Areas. (Staff: Director, Public Works, Utilities & Engineering)(see backup)BP# 024/04; BP# 028/04

C. A Resolution of the City of Hallandale Beach, Florida, Authorizing an Application for Financial Assistance With the Florida Coastal Management Grant Program Through the Coastal Partnership Initiative for the Renovation of South Beach Park (Staff: Director, Public Works, Utilities & Engineering)(see backup)CAD# 015/07

D. Pursuant to Chapter 23, Section 23-107(5), Unique Circumstances, Request Authorization to Award Shanco Construction Company a Contract in the Amount of $392,746 to Complete Construction of Barrier Wall Around the Public Works Compound. (Staff: Director, Public Works, Utilities & Engineering)(see backup)CR# 022/07

E. A Resolution of the City of Hallandale Beach, Florida, Authorizing the Initiation of Conflict Resolution Procedures with the City of Hollywood, Florida Pursuant to Florida Statutes, Chapter 164 (Staff: City Attorney)(see backup)

F. A Resolution of the City of Hallandale Beach, Florida, Recognizing the "Building Citizenship in the Community: Back to Basics" Initiative of the Florida League of Cities, Inc., and Pledging Support of this Statewide Effort. (Mayor Cooper)(see backup from the Florida League of Cities)

9. COMMISSIONER REPORTS

10. OTHER

11. PLANNING AND SCHEDULING MEETING (to be heard during lunch recess in Room 257)

7A. CITY OF HALLANDALE BEACH, FLORIDA
MEMORANDUM

DATE:		October 23, 2008

TO:		D. Mike Good, City Manager
		
FROM:	Richard Cannone, Director of Development Services
	
SUBJECT:	Application # 74-08-TC –Ordinance Adopting Corrections, Updates and Modifications to the Capital Improvements Element of the Hallandale Beach Comprehensive Plan to Reflect the City’s Fiscal Year 2008-2009 Budget

Background:

On October 15, 2008 the City Commission approved First Reading of the Ordinance adopting corrections, updates and modifications to the Capital Improvements Element (CIE) of the City’s Comprehensive Plan to reflect the City’s FY 2008-2009 Budget.

Analysis:

The City has regularly updated and transmitted its entire CIE to the State Department of Community Affairs (DCA) as required. This year’s update is due December 1, 2008. Exhibit “A” of the attached ordinance is consistent with the Florida Department of Community Affairs requirements. The Ordinance is presented for consideration of adoption on Second Reading.

Recommendation:

The City Commission adopt the Ordinance on Second and Final Reading and authorize the appropriate officials to sign and transmit to the State Department of Community Affairs (DCA).

Reviewed:

_______________________			__________
D. Mike Good, City Manager			 Date

_____ Approved _____ Denied _____ Hold for Discussion

Comments:
__

11/05/08

7B. CITY OF HALLANDALE BEACH
MEMORANDUM

DATE: 	October 22, 2008

TO:		D. Mike Good, City Manager

FROM:	David Jove, City Attorney

SUBJECT: 	Amending Code Section 2-141 - Community Advisory Committee

PURPOSE:

The City Commission adopt an Ordinance on First Reading changing the name of the Code Enforcement Advisory Committee to Community Advisory Committee.

BACKGROUND/DISCUSSION

Ordinance No. 2006-06 created a Code Enforcement Advisory Committee in Section 2-141 of City Code and repealed sections 2-142 and 2-148 which pertained to the Code Enforcement Board. Since the Code Enforcement Advisory Committee was created by Code, it is necessary to change the name of the Committee by Ordinance.

Attached please find a copy of the proposed Ordinance.

RECOMMENDATION:

The City Commission adopt the Ordinance on First Reading and schedule Second Reading for November 19, 2008 at 7:30 P.M.

Reviewed:

___________________________________					___________
D. Mike Good, City Manager							Date

______Approved		______ Disapproved		_____ Hold for Discussion

11/05/08
[bookmark: OLE_LINK6][bookmark: OLE_LINK5]
7C. CITY OF HALLANDALE BEACH
MEMORANDUM

DATE:		October 20, 2008

TO:		D. Mike Good, City Manager

FROM:	David Jove, City Attorney

SUBJECT:	Ordinance Amending Article V, “Towing,” in Section 28-171, “Powers of the City” in the Code of Ordinances
__

PURPOSE:

To adopt an Ordinance on First Reading amending Article V, “Towing,” in Section 28-171, “Powers of the City” in the Code of Ordinances.

DISCUSSION:

An ordinance amending Article V, “Towing,” in Section 28-171, “Powers of the City” in the Code of Ordinances is necessary to effectuate the implementation of the City’s parking meter and permitted parking program. The amendment will give the City the power to tow or otherwise address vehicles not authorized in permitted parking. An Administrative Policy shall stipulate the requirements and procedures associated with a parking meter and permitted parking program.

RECOMMENDATION:

The City Commission adopt the Ordinance on First Reading and schedule Second Reading of the Ordinance for November 19, 2008 at 7:30 p.m.

Reviewed:

_________________________________				_________________
D. Mike Good, City Manager 							Date

_____Approved		_____Disapproved		_____Hold for Discussion

Comments:
__

__

__

11/05/08
[bookmark: OLE_LINK2][bookmark: OLE_LINK1]
7D. CITY OF HALLANDALE BEACH
MEMORANDUM

DATE:		October 22, 2008

TO:		D. Mike Good, City Manager

FROM:	David Jove, City Attorney

SUBJECT:	Ordinance Amending Article IV, “Parking Meters,” by creating section 28-141, “Exemption for Veterans” in the Code of Ordinances
__
PURPOSE:

The City Commission adopt an ordinance amending Article IV, “Parking Meters,” by creating section 28-141, “Exemption for Veterans” in the Code of Ordinances in order to recognize the sacrifices of veterans.

DISCUSSION:

On September 29, 2008 the City of Hallandale Beach discussed the sacrifices U.S. veterans have made to protect the freedom of the United States and the Commission’s desire to show appreciation to those veterans of the United States who have been recognized for specified distinguished and meritorious service. In recognition of such sacrifices, the Commission directed the preparation of an Ordinance to provide veterans whose cars properly display a Florida National Guard, U.S. Reserve, Ex-Prisoner of War, Pearl Harbor Survivor or Purple Heart license plate validly obtained from the State of Florida, an exemption from having to pay parking meter fees. The exemption shall apply only to municipal parking meter fees, not the municipal residential parking permit program.

RECOMMENDATION:

The City Commission adopt the Ordinance on First Reading and schedule Second Reading of the Ordinance for November 19, 2008 at 7:30 P.M.

Reviewed:

_________________________________				_________________
D. Mike Good, City Manager 							Date

_____Approved		_____Disapproved		_____Hold for Discussion

Comments:
__

__

11/05/08

8A. CITY OF HALLANDALE BEACH
MEMORANDUM

DATE:		October 13, 2008

TO:		D. Mike Good, City Manager

FROM:	Ted LaMott, Director of I.T.

SUBJECT: 	Purchase of Sungard HTE Navaline System

PURPOSE:

The City Commission approve the contract to upgrade the Sungard HTE Navaline system user interface (i.e. online system) to improve employee productivity and take advantage of enhanced functionality.

BACKGROUND:

The Sungard HTE online system currently used by the City is a non-windows based system that was originally developed in the 1960’s. Sungard HTE is offering a windows based system (Navaline) that makes it easier and more productive for users to work with the HTE system. Department directors have requested the implementation of Navaline to improve staff productivity and reduce training time for new employees.

DISCUSSION

Benefits of Navaline include
· More content per page versus jumping to multiple pages to complete a transaction
· Context-based help screens and tutorials
· Pull down menus / popup windows
· Popup calendars for date entry
· Drop down selection lists rather than F4
· Scroll bars rather than page-up /page-down keys
· Multiple AS/400 sessions simultaneously
· Cut / paste within HTE and other applications (Word, Excel)

An example of the Navaline screen (first half of page) compared to an existing screen is included as Attachment A. A demonstration of the enhanced system can be made during discussion of the item.

Staff has negotiated a 43% discount from the list price. In addition, Sungard will reduce the annual software maintenance cost for all HTE modules by 10% for moving to Navaline. Using current maintenance costs, staff estimates a payback period of about 6 years on this investment. This is a sole source purchase as it is proprietary to HTE.

RECOMMENDATION:

Pursuant to Chapter 23, Section 107(2), Professional Services, Hallandale Beach Code of Ordinances, the City Commission award the purchase of the Sungard Public Sector Navaline System in an amount not to exceed $69,200 and authorize the City Manager to execute the contract and determine the appropriate accounts for the expenditure.

Reviewed:

_______________________________					__________
D. Mike Good, City Manager							 Date

_____Approved _____Disapproved _____Hold for Discussion

Attachment A

11/05/08

8B. CITY OF HALLANDALE BEACH
MEMORANDUM

DATE:		October 29, 2008

TO:		D. Mike Good, City Manager

FROM:	William M. Brant, P.E., Director, Public Works, Utilities and Engineering

SUBJECT: 	Request to Award Contract Amendment for Utilities Construction –
BP 04/024; 04/028

PURPOSE:

Pursuant to Chapter 23, Section 23-111(11), Change Orders, request authorization to approve a contract amendment with Giannetti Contracting Corporation in the amount of $1,989,328 based upon current contract prices, to construct water and wastewater transmission improvements in the Golden Isles and Beach areas.

BACKGROUND:

On March 18, 2008, the City Commission awarded ReBid Number FY 2006-200-001-01, Pump Station 8 Diversion Force Main to SW 2nd Avenue, to Giannetti Contracting Corporation for $812,552.60. The City had received a total of 11 bids for this project. While the 10 highest bids ranged from $1,040,490 to $1,592,030, Giannetti’s bid was 22% lower than the second lowest bid.

Giannetti Contracting Corporation demonstrated competence and professionalism in their timely completion of the force main installation project. The City is very satisfied with the quality of work in this project.

DISCUSSION:

Consultants and staff have determined that there are several additional essential improvements that must be made to the City’s water and wastewater transmission systems in order to provide the needed water pressures and the water and wastewater capacity for future growth. The improvements include three subaqueous crossings, two of which are under the Intracoastal Waterway.

The force main project previously awarded to Giannetti basically consisted of two types of work: installation of utility mains by open trench construction and installation of utility mains by directional boring. The latter type of work was used to install a pipeline under the FEC railroad. Open trench construction and directional boring are also the two components of the proposed utilities project which will continue the City’s utility improvement program.

Staff contacted two of the other contractors that bid on the original project and found that contract prices have not changed significantly since the bids were submitted earlier this year. One contractor indicated a willingness to reduce its bid prices by up to 5%; the other indicated its bid on the project today would be approximately the same as, if not slightly higher than, the original submitted.

It is in the best interest of the City to do a Change Order to the current purchase order, utilizing the unit prices submitted by Giannetti in the original bid for completion of the additional work. In addition to saving money, utilization of Giannetti would also save a considerable amount of time, enabling the work to commence sooner than anticipated. Finally, the fact that Giannetti proved to be competent and professional in its first project gives additional assurance of the anticipated success of the proposed project.

If approved, sufficient funding in the amount of $2,086,786 is available in the following capital improvement projects:

Number	Name					Balance		Cost
033501	Sewer Capacity Improvement	$ 680,098		$ 601,417
892003	Water Distribution Upgrade		$1,406,688		$1,387,911
					TOTAL:	$2,086,786		$1,989,328

RECOMMENDATION:

Pursuant to Chapter 23, Section 23-111(11), Change Orders, request authorization to approve a contract amendment with Giannetti Contracting Corporation in the amount of $1,989,328 based upon current contract prices, to construct water and wastewater transmission improvements in the Golden Isles and Beach areas.

Prepared By: _____________________
						 Earl S. King, III
					 Deputy Director of Public Works,
						Utilities and Engineering

Reviewed:

_______________________________					__________
D. Mike Good, City Manager							 Date

_____Approved _____Disapproved _____Hold for Discussion

Comments: __

11/05/08

8C. CITY OF HALLANDALE BEACH, FLORIDA
MEMORANDUM

DATE:	October 20, 2008

TO: 	D. Mike Good, City Manager

FROM: 	William Brant, P.E., Director, Public Works, Utilities & Engineering

SUBJECT:	Florida Coastal Management Program (FCMP) Grant Application
	Coastal Partnership Initiative 2009-2010 CAD# 015/07

PURPOSE:

The City Commission adopt a resolution authorizing an application for financial assistance with the Florida Coastal Management Grant Program through the Coastal Partnership Initiative for the renovation of South Beach Park.

BACKGROUND:

The South Beach Park facility is the southern component of the City’s beach park. This facility needs improvements to better support the current demands by the residents. The City has drawn up a plan to renovate the South Beach Park and is seeking financial assistance to supplement currently budgeted City funds to implement this project.

The City was recently advised of this grant opportunity and prepared an application by the deadline date, contingent upon City Commission approval. The funding is made available by the Florida Coastal Management Program (FCMP) through the Coastal Partnership Initiation. This partnership seeks to promote the effective management of Florida’s coastal resources.

DISCUSSION:

Staff submitted a grant application under the Access to Coastal Resources category. This category covers activities that will enhance public access to the beach. A three phase project is envisioned. The first year of this project will include installation of a pavilion and a gazebo to provide supplemental public space and associated landscaping. Additional improvements will be considered and discussed with the Parks and Recreation Advisory Board and the community for funding applications in future years.

The cost for this project is estimated at $80,000, of which the City would pay 50% or $40,000. Funding for the City match is available under Capital Improvement Project #08-63-02, Park Improvements, General Fund, Account #001-7220-572-6537.

RECOMMENDATION:

The City Commission:

1. Adopt a resolution authorizing an application for financial assistance with the Florida Coastal Management Grant Program through the Coastal Partnership Initiative for the renovation of South Beach Park; and,

1. If approved, authorize the City Manager to execute the funding agreement and implement the project including the establishment of appropriate accounts.

			Prepared by: ______________________________
					Mary Francis S. Jeannot, Administrative Analyst II

Reviewed:

______________________________				_____________
D. Mike Good, City Manager					Date

___ Approved			___ Denied		 	 ___ Hold for Discussion

Comments: ___

11/05/08

8D. CITY OF HALLANDALE BEACH
MEMORANDUM

DATE:		October 28, 2008

TO: D. Mike Good, City Manager

FROM: William M. Brant, P.E., Director, Public Works, Utilities and Engineering

SUBJECT: 	Completion of Barrier Wall Construction around Public Works Compound

PURPOSE:

Pursuant to Chapter 23, Section 23-107(5), Unique Circumstances, request authorization to award Shanco Construction Company a contract in the amount of $392,746 to complete construction of barrier wall around the Public Works Compound.

BACKGROUND:

The City of Hallandale Beach has recently completed construction of its new Membrane Treatment Plant at the Public Works Compound. One of the primary components of the project, a deep injection well, is located on the southwest corner of the compound. Previously this area was not protected by a barrier wall. In order to provide a level of security appropriate for this major component of the City’s water production system and in order to provide a barrier that increases the aesthetics of the compound to the adjacent community, the City recently contracted the installation of a barrier wall around the property of the deep injection well. This work was performed by Shanco Construction Company subcontracting under J.J. Kirlin, the City’s contractor for the Membrane Treatment Plant project. The wall construction was completed in September. Pictures of this wall are attached to this item.

DISCUSSION:

While the installation of the wall succeeded in providing needed security for the deep well area, the remainder of the compound is not as well protected. It would be beneficial to extend this level of security to the Membrane Treatment Plant and the remainder of the Public Works Compound as the Membrane Treatment Plant can be accessed from other sections of the compound. The wall in the vicinity of the new plant is old and less stable. Several years ago a portion of this wall fell down and required a patched repair. The old wall is 7 feet tall, and the new one is 8 feet tall. The new one is also built to withstand 150 mph hurricane force winds.

Staff believes the surrounding community is better served by a uniform attractive barrier. There is a stark contrast between the new wall and the old from an aesthetic perspective. Pictures showing the contrast between the old and new walls are attached.

In order to be consistent both in appearance and in strength, staff recommends utilization of the same contractor that performed the construction of the wall around the deep well. Shanco Construction Company completed the initial installation and has submitted a base quote of $374,044 and a rate for other charges that may arise from the need to install additional columns to avoid disrupting underground utility lines. Staff estimates these expenses will not exceed 5% of the base quote. The total cost will not exceed $392,746. Staff is in the process of comparing this quote with quotes from other construction companies to assure the cost is reasonable.

Sufficient funding in the amount of $691,461.30 for this construction is available in CIP #973301, Membrane Water Treatment Plant, Account No. 430-3395-533-6613.

RECOMMENDATION:

Pursuant to Chapter 23, Section 23-107(5), Unique Circumstances, request authorization to award Shanco Construction Company a contract in the amount of $392,746 to complete construction of a barrier wall around the Public Works Compound.

Prepared By: _____________________
						 Earl S. King, III
					 Deputy Director of Public Works,
						Utilities and Engineering

Reviewed:

_______________________________					__________
D. Mike Good, City Manager							 Date

_____Approved _____Disapproved _____Hold for Discussion

11/05/08

8E. CITY OF HALLANDALE BEACH
MEMORANDUM

DATE:		October 21, 2008

TO:		D. Mike Good, City Manager

FROM:	David Jove, City Attorney

SUBJECT:	A Resolution authorizing the initiation of conflict resolution procedures with the City of Hollywood regarding the Beach One Project as mandated by Florida Statutes, Chapter 164
__

PURPOSE:

The City Commission authorize the initiation of conflict resolution procedures with the City of Hollywood regarding the Beach One Project as mandated by Florida Statutes, Chapter 164.

DISCUSSION:

On October 15th, 2008, the City of Commission of the City Hollywood, Florida, voted to approve items 30 and 31 of their agenda relating to a site plan and rezoning of the Beach One project (the “Project”). The City of Hallandale Beach City Commission has grave concerns about the several unresolved issues pertaining to the Project, including, but not limited to, traffic and fire safety issues relating to the Hallandale Beach Fire Station located directly adjacent to the Project.

The City Attorney’s Office is prepared to institute proceedings in circuit court to redress its concerns regarding the Project. However,, in a spirit of cooperation and good faith and in compliance with Florida Statutes, Chapter 164, a resolution is needed authorizing the initiation of negotiations with the City of Hollywood.

RECOMMENDATION:

The City Commission adopt the Resolution and authorize the appropriate officials to sign.

Reviewed:

_________________________________				_________________
D. Mike Good, City Manager 							Date

_____Approved		_____Disapproved		_____Hold for Discussion

Comments:
__

__
11/05/08

8F.
October 2, 2008
Dear FLC Board Member:
I am very humbled to serve as your President this year. The Florida League of Cities is very near and dear to my heart. The League's motto states, "Local Self Government is the Keystone of American Democracy" and I believe city government is the closest government to the people of Florida and I believe in Home Rule. I want to stand side-by-side with you to protect the Home Rule power of Florida's cities.
It is true that we are facing extremely tough economic times and I believe education ofour citizens, and future citizens (students), is of the utmost importance--now more than ever before. Educating our citizens on the fundamentals of city services and what it takes to effectively run a city is going to be essential as we continue to be forced to "tighten our municipal belts", do more with less, and still maintain the level of service demanded by our citizenry. Yes, we are definitely facing tough times.
Through my presidential priority: "Building Citizenship in the Community: Back to Basics" we will design, launch and manage a campaign to increase civic awareness and participation. We will provide education for our constituents to increase their awareness of municipal issues and help them become smarter municipal service consumers.
As I stated at the Board meeting last week, I encourage each of you to stand with me in support of this initiative. As the leadership of the Florida League of Cities, I charge each of you to adopt the attached resolution in your city; become active in your community through civic education-type activities; and, take the message to your Local/Regional League and encourage your fellow elected officials to also become involved in this project.
There are many ways to participate and I know I'm "preaching to the choir" so to speak, because you are involved in your communities and you are civic minded; but let me take a moment to list a few suggested activities:
President Carmine Priore, Vice Mayor, Wellington
First Vice President John Marks, Mayor, Tallahassee Second Vice President Joy Cooper, Mayor, Hallandale Beach
Executive Director Michael Sittig General Counsel Harry Morrison, Jr.
~ 	hold an open house/tours of facilities and during this time, talk about what it takes to keep city hall or the water treatment facility open, talk dollars and cents;
~ 	create a "youth council" or promote and enhance an existing council; create a "citizens academy" or promote and enhance an existing academy;
~ 	reach out to civic clubs (Kiwanis, Rotary, etc.) and community organizations to explain city structure and function, as well as vision, strategic plans and other plans; teach a civics class at a local school;
~ 	create a "speakers bureau" with city staff or promote and enhance an existing speakers program.
These are but a few of the ways to reach out to your community and "Building Citizenship in the Community"...and bringing it "Back to Basics."
Further, I would appreciate hearing about what you are doing in your city. I'd like to hear about your successes and about things that didn't work as well. I'd like to hear feedback from your constituents. What do they think about city government? How can we strengthen the relationship between elected officials and the average citizen in Florida's cities?
I appreciate your continued dedication to the Florida League of Cities. Together, we can make a difference...we already have...we will continue to do so! Thank you for your service to your city and to all Florida cities through your service on the Florida League of Cities' Board of Directors.
Sincerely,
Carmine Priore President, Florida League of Cities Vice Mayor, Wellington
Attachment

image3.png
uT200101

Customer ID
Name
Mailing address

Zip code

Delivery point

Phone

Drivers license number
Social security number
Attention/doing business as
0ld Account Number

Customer name type

Group number

Deposit sponsor ID

Display bank draft information
Display additional information

F3=Exit
F9=Change history

F5=Services

F6=Service orders
F10=Payment plans

CITY OF HALLANDALE BEACH
Customer Master File Inquiry

25086
SMITH BARNEY
STE B
1000 E HALLANDALE BEACH BLVD
33009 HALLANDALE BEACH

954 - 4571550

KKK
c COMPANY
N NO
Y YES

F7=Cust misc info
F12=Cancel

8/21/08
17:07:44

FL

F8=Alt address
F24=More keys

image1.jpeg
ciry or

City of Choice ™

image2.png
[F S
st
|- pracesia

Y —

Pty oy e
SRR i
RettedCustmer ypes e F—
astonr ., anf ©
= Frofieie @
= Filicons T @ enan | et]
————T |
2 g vy
7it7or
D Hitor e e
= o703 e
ot et sz
Yom 70708 s s e
it ey
i/ /ox s i s
ot v o o e c
= ot e

