

POMPANO BEACH COMMUNITY REDEVELOPMENT AGENCY

Meeting Date: February 20, 2018

Agenda Item 6

REQUESTED CRA BOARD ACTION:

Resolution(s) Consideration Approval Other

SHORT TITLE OR MOTION: A RESOLUTION OF THE POMPANO BEACH COMMUNITY REDEVELOPMENT AGENCY (CRA), APPROVING AND AUTHORIZING THE PROPER OFFICIALS TO BID UP TO \$30,000.00 FOR PROPERTY LOCATED AT 690 DR. MARTIN LUTHER KING, JR. BOULEVARD, POMPANO BEACH, FL 33060 THAT IS BEING SOLD AT TAX DEED AUCTION BY THE BROWARD COUNTY TAX COLLECTOR; PROVIDING AN EFFECTIVE DATE.

Summary of Purpose and Why:

Staff is seeking CRA Board authorization to bid up to \$30,000.00 for property located at 690 Dr. Martin Luther King, Jr. Boulevard, Pompano Beach, FL 33060, that is being sold at a tax deed auction by the Broward County Tax Collector. The property is both adjacent to numerous CRA-owned properties and located within the core of the Downtown Pompano Overlay District, an area zoned for height and density allowances of a proposed downtown and that has been targeted by the CRA over the past twenty (20) plus years.

QUESTIONS TO BE ANSWERED BY ORIGINATING DEPARTMENT:

- (1) Origin of request for this action: Staff
- (2) Primary staff contact: Jordan Pace Ext. 7835
- (3) Expiration of contract, if applicable: N/A
- (4) Fiscal impact and source of funding: Up to \$30,000.00 CRA Account: 150-19-10-539-65-09

DEPARTMENTAL COORDINATION	DATE	DEPARTMENTAL RECOMMENDATION	AUTHORIZED SIGNATURE OR ATTACHED MEMO NUMBER
_____	_____	_____	_____
_____	_____	_____	_____

- CRA Executive Director
- CRA Attorney
- Finance Director

Claudia M. McKenna

A. Jim-Prinz

ACTION PREVIOUSLY TAKEN BY CRA BOARD:

<u>Resolution</u>	<u>Consideration</u>	<u>Other:</u>
<u>Results:</u> _____	<u>Results:</u> _____	<u>Results:</u> _____
_____	_____	_____
_____	_____	_____

P. O. Drawer 1300
Pompano Beach, FL 33061

Phone: (954) 786-5535
Fax: (954) 786-7836

MEMORANDUM

Date: February 20, 2018

To: Community Redevelopment Agency Board

From: Jordan Pace, Esq.

Thru: Kim Briesemeister, Co-Executive Director
Christopher Brown, Co-Executive Director

Subject: Bid Authorization Up to \$30,000.00 for Tax Deed Auction of 690 Dr. Martin Luther King, Jr. Boulevard, Pompano Beach, FL 33060

Issue:

Staff is seeking CRA Board authorization to bid up to \$30,000.00 for property located at 690 Dr. Martin Luther King, Jr. Boulevard, Pompano Beach, FL 33060, that is being sold at a tax deed auction by the Broward County Tax Collector.

Recommendation:

CRA recommends approval of the Resolution.

Background:

Over twenty (20) years ago, the Pompano Beach Community Redevelopment Agency (CRA) initiated the planning and development of a new downtown located within an approximately 180-acre area located within the Northwest CRA district. To make this plan come to fruition, the CRA began acquiring property located within this geographic area to create an assemblage of properties that will eventually be sold to private developers. Additionally, zoning and land use regulations were passed to create the Downtown Pompano Transit Overlay District (DPTOD).

While the CRA has acquired some property within this area, not all property has been made available for purchase. However, on January 22, 2018, the CRA received notice from the Broward County Records, Taxes and Treasury Division / Tax Deed Section of the impending tax deed auction of property located at 690 Dr. Martin Luther King, Jr. Boulevard, Pompano Beach, Florida 33060. This property is both adjacent to CRA-owned parcels and located within the DPTOD.

Acquiring this property, which has both a Just/Market value and an Assessed value of \$26,230.00, would allow the CRA to further its goal of acquiring an assemblage of property within the DPTOD to attract potential real estate developers. The CRA is seeking authorization to bid up to \$30,000.00 for the property as it may sell for greater than the aforementioned Just/Market and Assessed value.

Property Id:

**Please see map disclaimer

February 15, 2018

	- 690 MLK Blvd.
	- CRA
	- City of Pompano Beach

POMPANO BEACH COMMUNITY REDEVELOPMENT AGENCY

A RESOLUTION OF THE POMPANO BEACH COMMUNITY REDEVELOPMENT AGENCY (CRA), APPROVING AND AUTHORIZING THE PROPER OFFICIALS TO BID UP TO \$30,000.00 FOR PROPERTY LOCATED AT 690 NW 7 AVENUE, POMPANO BEACH, FL 33060 THAT IS BEING SOLD AT TAX DEED AUCTION BY THE BROWARD COUNTY TAX COLLECTOR.

BE IT RESOLVED BY THE POMPANO BEACH COMMUNITY REDEVELOPMENT AGENCY THAT:

SECTION 1. The proper officials are authorized to bid up to \$30,000.00 for property located at 690 NW 7 Avenue, Pompano Beach, Florida 33060, which is being sold at tax deed auction by the Broward County Tax Deed Collector.

SECTION 2. This Resolution shall become effective upon passage.

PASSED AND ADOPTED this _____ day of February, 2018.

LAMAR FISHER, CHAIRPERSON

ATTEST:

CATHY TRENKLE, SECRETARY

MARTY KIAR
BROWARD
 COUNTY
 PROPERTY APPRAISER

Site Address	690 HAMMONDVILLE ROAD, POMPANO BEACH FL 33060	ID #	4842 35 21 0210
Property Owner	RECONOR MIAMI LLC %GERARDO AMZEL	Millage	1512
Mailing Address	1930 HARRISON ST #304 HOLLYWOOD FL 33020	Use	10

Abbreviated Legal Description	NELSON PARK 2-95 PB LOT 24 LESS S 42
--------------------------------------	--------------------------------------

The just values displayed below were set in compliance with Sec. 193.011, Fla. Stat., and include a reduction for costs of sale and other adjustments required by Sec. 193.011(8).

Property Assessment Values					
Click here to see 2017 Exemptions and Taxable Values as reflected on the Nov. 1, 2017 tax bill.					
Year	Land	Building / Improvement	Just / Market Value	Assessed / SOH Value	Tax
2018	\$26,230		\$26,230	\$26,230	
2017	\$26,230		\$26,230	\$26,230	\$522.94
2016	\$26,230		\$26,230	\$26,230	\$531.42

2018 Exemptions and Taxable Values by Taxing Authority				
	County	School Board	Municipal	Independent
Just Value	\$26,230	\$26,230	\$26,230	\$26,230
Portability	0	0	0	0
Assessed/SOH	\$26,230	\$26,230	\$26,230	\$26,230
Homestead	0	0	0	0
Add. Homestead	0	0	0	0
Wid/Vet/Dis	0	0	0	0
Senior	0	0	0	0
Exempt Type	0	0	0	0
Taxable	\$26,230	\$26,230	\$26,230	\$26,230

Sales History			
Date	Type	Price	Book/Page or CIN
8/10/2005	QCD	\$100	40422 / 1145
5/20/2005	TXD	\$21,700	39731 / 506
5/1/1988	PRD	\$100	15461 / 497

Land Calculations		
Price	Factor	Type
\$8.25	3,179	SF
Adj. Bldg. S.F.		

Special Assessments								
Fire	Garb	Light	Drain	Impr	Safe	Storm	Clean	Misc
15			3A					
L			3A					
1								

January 18, 2018

Before you can bid in a sale, you **must** make a deposit. **All deposits must be submitted online via an electronic debit (ACH deposit).** Click the My Payments link after logging in and Submit Deposit. **The deadline to submit your deposit is by 5:00 PM EST on the Thursday before the auction.**

Once the auction ends, follow the steps in the Bidding Summary in order to complete the sale.

View Auction

2/21/2018 Tax Deed Sale
100 properties offered for public sale

2/21/2018

Items	
Items	Count
Advertised	122
Canceled	22
Available for Sale	100

Bidding starts at 9:00:00 AM EST on 2/21/2018					
	Tax Deed #	Opening Bid	Best Bid	Close(EST)	Status
+	38666	\$4,041.69	-	11:42 AM	Upcoming
+	38667	\$8,002.26	-	11:43 AM	Upcoming
+	38669	\$21,249.35	-	11:44 AM	Upcoming
+	38671	\$5,507.81	-	-	Canceled
			Removed		
+	38672	\$4,252.39	-	11:45 AM	Upcoming
+	38675	\$6,132.69	-	11:46 AM	Upcoming
+	38679	\$2,509.52	-	11:47 AM	Upcoming
+	38682	\$4,485.67	-	-	Canceled
			Removed		
+	38683	\$4,984.37	-	-	Canceled
			Removed		
+	38684	\$4,367.21	-	-	Canceled
			Removed		
+	38687	\$3,401.94	-	11:48 AM	Upcoming
+	38689	\$2,988.12	-	11:49 AM	Upcoming
+	38691	\$6,162.37	-	11:50 AM	Upcoming
+	38698	\$11,558.78	-	11:51 AM	Upcoming
+	38701	\$3,130.99	-	11:52 AM	Upcoming
+	38703	\$4,222.15	-	11:53 AM	Upcoming
+	38704	\$6,346.65	-	11:54 AM	Upcoming
+	38705	\$11,166.83	-	11:55 AM	Upcoming
-	38706	\$8,405.93	-	11:56 AM	Upcoming
	Parcel #:	484235-21-0210			
	Tax Certificate #:	4029			
	Legal:	NELSON PARK 2-95 PB LOT 24 LESS S 42			
	Situs Address:	690 HAMMONDVILLE RD			
	Homestead:	No			
	Assessed / SOH Value:	\$26,230.00			
	Applicant:	5T WEALTH PARTNERS LP			
	Links:	GIS Parcel Map			
+	38708	\$7,098.15	-	11:57 AM	Upcoming
+	38710	\$36,333.74	-	11:58 AM	Upcoming
+	38712	\$12,364.68	-	11:59 AM	Upcoming
+	38720	\$8,084.53	-	12:00 PM	Upcoming
+	38723	\$15,281.41	-	12:01 PM	Upcoming
+	38728	\$4,470.95	-	-	Canceled
			Removed		
Opening Bid amount is subject to change without notice due to additional delinquent taxes and subsequently issued tax certificates.					
« Prev. Page 3 of 5 Next »					

You must log in to download the Auction List

Please direct questions regarding the website or bidding procedures to the [Auction Administrator](#).
You may also call Customer Support at 877-274-9320 from 8:00am to 5:00pm Eastern Time (Mon.-Fri.).

[Privacy Policy](#) | [Disclaimer](#) | [User Agreement](#) | [Contact Us](#)

Copyright © 1997 - 2018. All rights reserved.
U.S. Patent Nos. [6,161,099](#), [7,523,063](#), and patents pending.

Received
Pompano Beach CRA
2018 JAN 22 AM 8:57

BROWARD COUNTY, FORT LAUDERDALE, FLORIDA
RECORDS, TAXES AND TREASURY DIVISION/TAX DEED SECTION

DATE: January 2nd, 2018
PROPERTY ID # 484235-21-0210 (TD # 38706)

WARNING

PROPERTY IN WHICH YOU ARE INTERESTED IS LISTED IN THE ENCLOSED NOTICE

POMPANO BEACH COMMUNITY
REDEVELOPMENT AGENCY
100 W ATLANTIC BLVD
POMPANO BEACH, FL 33060

AS PER FLORIDA STATUTES 197.542, THE PROPERTY AT 1930 HARRISON ST #304 HOLLYWOOD FL 33020 IS BEING SCHEDULED FOR TAX DEED AUCTION. ONCE THE PROPERTY IS SOLD IT CAN NOT BE REDEEMED. OTHER TAX YEARS MAY BE OWED BUT NOT INCLUDED IN THE AMOUNT BELOW PLEASE CALL FOR MORE INFORMATION.

FLA. STATUTES MAY REQUIRE US TO NOTIFY ALL PROPERTY OWNERS WHO LIVE AROUND THE PROPERTY SCHEDULED FOR SALE. IF YOU DO NOT OWN OR HAVE LEGAL INTEREST IN THIS PROPERTY, PLEASE DISREGARD THIS LETTER.

PAYMENT MUST BE MADE IN CASH, MONEY ORDER OR CASHIER'S CHECK; PERSONAL OR BUSINESS CHECKS ARE NOT ACCEPTED.

AMOUNT NECESSARY TO REDEEM: (See amounts below)

MAKE CHECKS PAYABLE TO: BROWARD COUNTY TAX COLLECTOR

- * Amount due if paid by January 31, 2018\$7,644.14
- Or
- * Amount due if paid by February 20, 2018\$7,734.32

*AMOUNTS DUE MAY BE SUBJECT TO ADDITIONAL FEES. PLEASE CALL (954) 357-5374 FOR THE CORRECT AMOUNT DUE PRIOR TO SUBMITTING PAYMENT FOR REDEMPTION.

THERE ARE UNPAID TAXES ON THIS PROPERTY AND WILL BE SOLD AT PUBLIC AUCTION ON February 21, 2018 UNLESS THE BACK TAXES ARE PAID.

TO MAKE PAYMENT, OR TO RECEIVE FURTHER INFORMATION, CONTACT THE RECORD, TAXES & TREASURY DIVISION, TAX DEED SECTION, 115 S. ANDREWS AVENUE ROOM #A-100, FORT LAUDERDALE, FLORIDA 33301-1895. PHONE: (954) 357-5374

FOR TAX DEEDS PROCESS AND AUCTION RULES, PLEASE VISIT
www.broward.org/recordstaxestreasury

Broward County, Florida

RECORDS, TAXES & TREASURY DIVISION/TAX DEED SECTION

NOTICE OF APPLICATION FOR TAX DEED NUMBER 38706

NOTICE is hereby given that the holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the name in which it was assessed are as follows:

Property ID: 484235-21-0210
Certificate Number: 4029
Date of Issuance: 06/01/2013
Certificate Holder: 5T WEALTH PARTNERS LP
Description of Property: NELSON PARK 2-95 PB
LOT 24 LESS S 42

Name in which assessed: RECONOR MIAMI LLC %GERARDO AMZEL
Legal Titleholders: RECONOR MIAMI LLC
%GERARDO AMZEL
1930 HARRISON ST #304
HOLLYWOOD, FL 33020

All of said property being in the County of Broward, State of Florida.

Unless such certificate shall be redeemed according to law the property described in such certificate will be sold to the highest bidder on the 21st day of February, 2018. Pre-bidding shall open at 9:00 AM EDT, sale shall commence at 10:00 AM EDT and shall begin closing at 11:01 AM EDT at:

broward.deedauction.net
**Pre-registration is required to bid.*

Dated this 18th day of January, 2018.

Bertha Henry
County Administrator
RECORDS, TAXES, AND TREASURY DIVISION

By:

Dana F. Buker
Deputy

This Tax Deed is Subject to All Existing Public Purpose Utility and Government Easements. The successful bidder is responsible to pay any outstanding taxes.

Publish: DAILY BUSINESS REVIEW
Issues: 01/18/2018, 01/25/2018, 02/01/2018 & 02/08/2018
Minimum Bid: 8412.18