EXHIBIT 1
RESOLUTION NO. 2013 -

A RESOLUTION OF THE MAYOR AND CITY COMMISSION OF THE CITY OF HALLANDALE BEACH, FLORIDA, SUPPORTING THE FLORIDA DEPARTMENT OF TRANSPORTATION’S EFFORTS TO ESTABLISH PASSENGER RAIL ON THE FEC RAILWAY CORRIDOR; AUTHORIZING THE CITY MANAGER TO BUILD UPON EXISTING EFFORTS TO MAXIMIZE TRANSIT ORIENTED DEVELOPMENT (TOD) INFRASTRUCTURE FUNDING THROUGH PUBLIC/PRIVATE PARTNERSHIPS, AND TO COORDINATE INVESTMENTS WITH KEY PARTNERS TO ENDORSE A FLORIDA EAST COAST (FEC) COMMUTER RAIL STATION WITHIN THE CITY OF HALLANDALE BEACH; PROVIDING FOR AN EFFECTIVE DATE.

WHEREAS, in a spirit of cooperation and partnership brought the City of Hallandale Beach, the Broward County Library, Broward College, and the Village of Gulfstream Park together in support of the Federal East Coast (hereinafter “FEC”) Commuter Rail; and

 WHEREAS, implementation of the Commuter Rail project will result in overall social and environmental benefits, improve the quality of life in the City, stimulate economic growth, create new employment opportunities, and serve as a positive Transit Oriented Development (hereinafter “TOD”) catalyst; and

 WHEREAS, the Commuter Rail project will benefit the citizens and visitors to the South Florida East Coast region, and is needed in order to relieve traffic congestion, provide transportation opportunities, provide a relief for I-95 and Hallandale Beach Boulevard traffic, improve the carbon footprint of the City and support the City’s green efforts; and

 WHEREAS, the Commuter Rail project will become an integral part of South Florida’s balanced transportation system and, with concurrent development of improvements to roadways and bus transit, will greatly enhance the mobility of the traveling public; and

 WHEREAS, it is more critical than ever to provide the traveling public with transportation alternatives as gasoline prices are soaring; and

 WHEREAS, the public-private cooperation will be needed to provide a sustainable funding program for transit oriented development infrastructure; and

 WHEREAS, key partnerships will be essential in establishing sustainable long-term success of a FEC station in Hallandale Beach, Florida; and

	WHEREAS, the City Administration recommends to the Mayor and City Commission the support of FDOT efforts to establish passenger rail on the FEC railway corridor, and request authorization to maximize TOD funding through Public/Private Partnerships; and

	WHEREAS,	the Mayor and City Commission have determined that it is in the best interest of the City to support the FDOT efforts to establish passenger rail on the FEC railway, and authorize the City Manager to maximize TOD funding through Public/Private Partnerships, and coordinate investments to endorse the FEC commuter rail station within the City.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COMMISSION OF THE CITY OF HALLANDALE BEACH, FLORIDA:

 SECTION 1. 	City Manager Authorization. The Mayor and City Commission hereby support the FDOT’s efforts to establish passenger rail on the FEC railway corridor, and authorize the City Manager to build upon existing efforts to maximize TOD infrastructure funding through public/private partnerships, and authorize the City Manager to coordinate investments and funding with key partners to endorse FEC rail station within the City.

 SECTION 2. Effective Date. This Resolution shall take effect immediately upon its passage and adoption.

 APPROVED AND ADOPTED this ______ day of ____________, 2013.

							JOY F. COOPER
MAYOR

SPONSORED BY: CITY ADMINISTRATION

ATTEST:

SHEENA JAMES
CITY CLERK	

APPROVED AS TO LEGAL SUFFICIENCY
FORM

V. LYNN WHITFIELD
CITY ATTORNEY		
[bookmark: _GoBack]
2		RESO NO. 2013 -
IWO NO 2013 – 032 (VLW)
