

THIS IS POMPANO BEACH!!!

Photograph by: Gregory Anderson

POMPANO BEACH IS MAKING THINGS HAPPEN...

Over \$15 million in infrastructure, streetscape improvements and business development in and around the beach.

- Pompano Beach Boulevard (complete)
- Briny Avenue (2015-6)
- Atlantic Boulevard (partnership with FDOT) (complete)
- Harbor Village (complete)

POMPANO BEACH IS MAKING THINGS HAPPEN...

More details about **BRINY AVENUE REVITALIZATION PROJECT**

- Undergrounding overhead utilities' efforts under way
- New and improved drainage and water main systems (complete)
- New pedestrian-friendly facilities - Cars, bikes, people can share the road
- Traffic calming elements
- New landscape/street furniture – Extend Pompano Beach Boulevard theme (design 75% complete)

PROGRESS IN POMPANO BEACH

Over \$16 million in planned improvements in Downtown Pompano (2015).

- MLK Boulevard (almost done!)
- Old Pompano (almost done!)

MLK JR BLVD / HAMMONDVILLE RD

MLK JR BLVD /
HAMMONDVILLE RD.

+ Sidewalk Alternative #1

Two new Fire Stations:

- Fire Station 11 (A1A and NE 2 Street) (May 2015)
- Fire Station 103 (3721 NE 12 Avenue) (June 2015)

Upgrades to Public Safety Complex

- Remove existing cladding, install exterior stucco, replace exterior windows and doors, remove planters and replace with safety bollard system; install new parking lot lights and revamp the landscaping to meet current code requirements; new site fencing around entire property to be installed to provide added security with keyed access gates. **Project is approximately 95% complete.**

Budget

2013 - \$219.0 million – Tax rate: 5.47

2014 - \$220.5 million – Tax rate: 5.3712 (8th lowest)

- Countywide Property Values up 3.9%

Strategic Planning

- Great Places
 - Sister Cities Program
 - Joao Pessoa (Brazil)
 - San Clemente del Tuyú (Argentina)
- Superior Capacity
- Quality and Affordable Services
- Confidence Building Government

RESTORING OUR CULTURAL HERITAGE

- Ali Building (December 2015)
- Bailey Building – Complete and open for business!

MAKING OUR CITY A COOL PLACE TO VISIT

New lights on Atlantic Boulevard are on the way (2016)!

NEW EMPLOYMENT AND BUSINESS OPPORTUNITIES

JOBS CREATED BETWEEN 2008-2013

- 317 Permanent Jobs (Business Resource Center, CRA Incentives)
 - **158 jobs in 2013!**
- 931 Non-Permanent Jobs (Streetscape Construction related)

BUSINESS RESOURCE CENTER

Microenterprise Loan Program

CRA

POMPANO BEACH

More than \$1,100,000 in loans
to over 60 clients with more
new jobs created daily!

PARTNERSHIPS

In a partnership with Broward County, over \$17 million committed to build a 25,000 sq. ft. public library and cultural center (2015-6).

PARTNERSHIPS

Our strong will, determination and spirit of cooperation is producing results and enhancing our relationship with other government agencies and neighboring municipalities (2015).

Currently in the design phase. Partnership with Lighthouse Point and Hillsboro Beach.

PARTNERSHIPS

Upcoming improvements to the Atlantic Boulevard Bridge would not be possible without our strong ties to the Florida Department of Transportation and their continuous support of our initiatives (2015-6).

Atlantic Boulevard Bridge – Sails Theme. Currently in the design phase.

GREG NORMAN SIGNATURE GOLF COURSE

PINES COURSE
A GREG NORMAN DESIGN

IMPROVING THE LIVES OF OUR RESIDENTS

Recently adopted a Parks Master Plan geared towards expanding the number of community facilities and park-like amenities.

- \$47 million in planned expenditures over the next 10 years
 - Future Community Centers in Cresthaven (initial design to start shortly) and in the Barrier Island (in the early planning stages)

George Brummer's Park

Aquatic Center

BEACH LIBRARY

Continuous efforts to serve our communities

New facility on A1A and NE 2 Street
+/- 5,400 Sq. Ft.

- Opening April 15, 2015 (Grand Opening April 29, 2015 @ 10:00 AM)

The future is bright! Pompano Beach is a new destination with more choices and fun for all ages!

Pier Parking Lot Development

By New Urban Communities

New restaurants, a garage and shops are coming soon (2016).

Street Level View looking East

PRIVATE DEVELOPMENT

We are fostering great opportunities for local and international firms to come to Pompano Beach and create jobs!

Marriott Hotel

4-Star 219 room Resort with a ballroom, pools, restaurants, fitness center and more.

PRIVATE DEVELOPMENT

Well known retailers are opening facilities and bringing their brands to Pompano Beach (2015).

PRIVATE DEVELOPMENT

A new L.A. Fitness is coming to Pompano Beach (2015).

PRIVATE DEVELOPMENT

New mixed-use developments are in the works throughout the City (2015-8).

6th Avenue
Shoppes
MLK Blvd / NW 6th
Ave

3350 E. Atlantic
Boulevard

KOI
450 E. Atlantic
Boulevard

- 127 Apartment Units
- 6000 S.F. of Commercial

- 2-17 Story Towers
- 120 Hotel units
- 77 Residential

- 350 Total Units
- 3000 S.F. of Commercial
- Community Center and amenities

PRIVATE DEVELOPMENT

New restaurants are being added to the City's large inventory!

Open for business!

Atlantic Boulevard
and Riverside Drive

In design (2016)

PRIVATE DEVELOPMENT

First class indoor and outdoor dining is coming to Pompano Beach! Opening late 2015.

THE OWNERS OF 32 EAST (DELRAY BEACH) BRING YOU **"THE HEARTH ON 1ST"**

NE 1 Street and
Flagler Avenue

John Knox Village (2015)

- Florida's first "Green House" nursing home!
- \$34 million
- 7-story building - 144 beds

COMMUNITY OUTREACH

Pompano Beach is bringing communities together and working tirelessly to make the City better!

Mark your calendars for the Winter Concert Series

- **March 7, 2014 @ Emma Lou Olson Center – “US Coast Guard Cadet Chorale”**
- **March 12, 2014 @ Herb Skolnick Community Center – “The Sounds of Sinatra”**

And do not forget “Music Under the Stars”

- **Every Second Friday @ Corner of Atlantic and Pompano Beach Blvd. (Beatlemania is next - March 14, 2014)**

THE CITY OF POMPANO BEACH PRESENTS
WINTER CONCERT SERIES
 Ticket Cost: \$12 | Info 954.786.4111
 ELO = Emma Lou Olson Civic Center, 1801 NE 6 St
 HS = Herb Skolnick Community Center, 800 SW 36 Ave
 Doors Open: 6:30 pm | Showtime: 7:30 pm

JAN 22	THE CRESTS	w/Tommy Mara	(ELO)
JAN 29	JOEY & THE GIGOLOS		(HS)
FEB 5	BOSSA JAZZ		(ELO)
FEB 12	MOTOWN IN MOTION		(HS)
FEB 19	THOSE FABULOUS 40'S!		(ELO)
FEB 26	THE FABULONS		(HS)
MAR 5	THE LEGENDS ROCK ON		(ELO)
MAR 12	THE SOUNDS OF SINATRA		(HS)

Vista Motor Company Presents

MUSIC UNDER THE STARS

JAMIE MITCHELL BAND | JANUARY 10
JN BIG BAND | FEBRUARY 14
BEATLEMANIAX | MARCH 14
 ATLANTIC BLVD. & POMPANO BEACH BLVD. | POMPANOBEACHFL.GOV | 954.786.4111

VISTA Motor Company

WE'RE NOT FINISHED!

The City is conducting corridor studies to improve the looks and create redevelopment opportunities

- **Atlantic Boulevard**
- **Dixie Highway**
- **US1/Federal Highway**

Our Goals?

- **Improve existing facilities**
- **Attract new businesses**
- **Create opportunities for future development and growth**
- **Capitalize on recent investments**

CORRIDOR STUDIES

- Three Public Workshops held early October
- Corridor Studies Project Completed December 2013

Example - Dixie Highway (2016-2017)

- Lane reduction to provide parking, sidewalks and bike lanes (6 lanes changed to 4 lanes, 2 each way)
- Shared parking in the middle of the block
- Streetscape, landscape and public art to improve aesthetics

POMPANO
BEACH

CORRIDORS...
TO PROSPERITY!

Questions Anyone?

Contact Information
Horacio Danovich – 954-786-7834

IT'S HOW
YOU
WHEN YOU'RE
HERE

W
W
W

A graphic with the text 'IT'S HOW YOU WHEN YOU'RE HERE' in a stylized font. The words are arranged in four rows: 'IT'S HOW', 'YOU', 'WHEN YOU'RE', and 'HERE'. To the right of the main text is a vertical column of three 'W's. A small sun icon is positioned above the top 'W'.