[image: image1.jpg]MUNIKATZ

cOM

From:

Miami Herald, Thursday, February 17, 2011
Subject:
No regrets, Mayor Carlos Alvarez says in state of county address

Provided by:
Denise Pojomovsky, Communikatz, Inc.

dpojomovsky@communikatz.com
__
http://www.miamiherald.com/2011/02/16/2070670/no-regrets-says-alvarez.html
No regrets, Mayor Carlos Alvarez says in state of county address

Facing a pitched recall battle, Miami-Dade County Mayor Carlos Alvarez defended his decisions in his annual state of the county address.

BY MATTHEW HAGGMAN

Despite a voter outcry and looming recall vote, Miami-Dade County Mayor Carlos Alvarez said he has no regrets.

In the annual state of the county address on Wednesday, Alvarez roundly defended decisions that have sparked voter ire, including his push last fall to increase the property tax rate as many residents struggled to make ends meet amid double-digit unemployment.

“Without regret, we made the right decisions for the right reasons,” said Alvarez, who spoke before an audience that included county government administrators, union leaders, and some business executives.

The speech came as decision day nears on whether to recall him and Commissioner Natacha Seijas. Absentee ballots have already been printed and are set to be mailed Friday. Early voting begins Feb. 28, less than two weeks away. Election day is March 15.

The address presented Alvarez, who has sued in court to block the recall, with one of his best chances to lay out his vision and defend his decisions before voting begins.

In the speech, he largely stuck to familiar themes, spending time to explain the controversial budget while also taking aim at his critics. He warned against prophets of doom who “see our community only in their own narrow terms.”

“Attacks are easy, solutions are hard,” he added.

In defense of his budget, Alvarez said vital services like county-run fire, police and social services were not gutted despite a shrinking tax base. Public investments like the Port of Miami tunnel, Metrorail expansion to the airport, and a new ballpark in Little Havana are providing critical jobs during a dim economy, he said.

Going forward, he said the county must redouble efforts to win federal funding to dredge the channel at the Port of Miami to accommodate bigger cargo ships. Alvarez declared a commitment to the arts, underlining the fact that county funding is going to a new Miami Art Museum in downtown Miami and to organizations like Fairchild Tropical Botanic Garden.

Even as Alvarez scolded critics for using “our fiscal challenges as an opportunity to score political points,” he said he was offering his hand in a gesture to work together in cooperation. “I ask that you take it,” he said.

The county mayor said nothing about ongoing trouble at Miami-Dade Transit. In November, the federal government took the rare step of suspending all federal grants, citing deep concerns over how the county was managing the transit agency money. Nor did he mention the long-troubled county housing department which, in its latest snafu, must pay back $3.6 million in federal grants because county officials couldn’t show the money was properly used. He also offered few specifics regarding Jackson Health System, the county-run public hospital network, which continues to grapple with a severe cash crunch.

To the upcoming recall vote, Alvarez declared his “overwhelming confidence in the citizens of Miami-Dade County” to make the right choice. Still, the mayor has hired lawyers and is pursuing his second lawsuit aimed at blocking a recall vote. Alvarez first sued in November in a case he subsequently withdrew.

The recall campaign of Alvarez is being led by billionaire Norman Braman, who is calling the effort a first step in a broader change in the way county government operates. This week, Braman and lawyer Victor M. Diaz, who chaired the county’s charter review task force in 2008, issued a document called a “Covenant With The People” in which they detailed specific reforms. Among the changes sought: two at-large commissioners, term limits, and barring outside employment by elected leaders in exchange for more competitive salaries.

Such proposals have gone nowhere at County Hall, adding to a long-simmering anger at the Miami-Dade government that have erupted at various times in recent years – ranging from the municipal incorporation movement, which reduced county government influence, to an unsuccessful effort to wrest control of Miami International Airport from the county government.

Braman has said that a recall “would send a clear message that voters want reform.” The car dealer has also said that petition drives aimed at amending the charter are much harder than recalls, because it requires more signatures from registered voters to get on a ballot.

The campaign to oust Alvarez was launched in October after the county commission, at the mayor’s urging, increased the tax rate. That move came after several missteps sparked voter outrage. Those included Alvarez’s granting of double-digit percentage salary increases to top staffers while calling for shared sacrifice; revelations that his chief of staff was working in Panama as a private consultant on taxpayer time; and his support of new labor agreements with county employee unions that included pay increases, including a 13 percent boost for county police officers.

Alvarez also backed the controversial plan to use public dollars to finance construction of the new Florida Marlins stadium in Little Havana. Braman, who has used his private fortune to wage public fights, unsuccessfully sued to stop it.

Irking taxpayers last summer, the county procurement department shopped for a new BMW 550i Gran Turismo sedan for the mayor. The luxury vehicle would be subsidized with the mayor’s $800 monthly car allowance. Alvarez, who has two county-owned SUVs at his disposal for official business, defended the move at the time – though this fiscal year he reduced his monthly car allowance to $600 a month.

Illustrating the restive electorate, the Braman-led effort was able to get more than 95,000 signatures – which were subsequently validated by the Clerk of Courts – in less than a month. But whether that voter fervor will still be there on election day remains an open question.

Following Alvarez’s speech, Commission Chairman Joe Martinez, whose district comprises unincorporated areas in west Miami-Dade county, said: “Is there frustration out there? There always will be. But is the fervor subsiding? Yes, I think it is.”

News Clip

Port of Miami Tunnel

Page 1 of 3
4141 NE Second Avenue (Suite 203C (Miami, FL 33137

Phone (305) 573-4455 (Fax (305) 573-4466

