

City of Flint, Michigan

*Third Floor, City Hall
1101 S. Saginaw Street
Flint, Michigan 48502
www.cityofflint.com*

Meeting Agenda - Final

Wednesday, February 22, 2017

5:00 PM

Committee Room

GOVERNMENTAL OPERATIONS COMMITTEE

Monica Galloway, Chairperson, Ward 7

*Eric Mays, Ward 1
Kerry L. Nelson, Ward 3
Wantwaz D. Davis, Ward 5
Vicki VanBuren, Ward 8*

*Jacqueline Poplar, Ward 2
Kate Fields, Ward 4
Herbert J. Winfrey, Ward 6
Scott Kincaid, Ward 9*

Inez M. Brown, City Clerk

ROLL CALL

OLD, OUTSTANDING DISCUSSION ITEMS

- 170069 Referral/Inspection Report/1624 Wisconsin
- Referral by Councilperson Fields to ADMIN/PLANNING & DEVELOPMENT, re: She would like time cards for Jesse Buchanan and Raul Garcia with tasks itemized for November 3, 2016, and a copy of the inspection report from 1624 Wisconsin that Mr. Buchanan said was conducted on November 3, 2016. [Referral Action Date: 1/18/2017 @ Governmental Operations Committee Meeting]
- 170024 Referral/Contract and Information/Natalie Pruett/Rebuild Flint the Right Way
- Referral by Councilperson Fields to ADMIN, re: She requests a copy of the contract between the City and Natalie Pruett, as well a copy of the work produced for funding to this point for the Rebuild Flint the Right Way Project. [Referral Action Date: 1/09/2017 @ Special Affairs Committee Meeting]
- 170013 Dissolution/Reconstitution/Ombudsman, Civil Service Commission and Human Relations Commission
- Referral by Councilperson Fields to CITY ADMINISTRATOR/FINANCE/LEGAL, re: In reference to Discussion Item # 160516, she asks who abolished the Ombudsman, Civil Service Commission and Human Relations Commission, and how much it would cost to reconstitute each. Please provide a written response for all councilpersons. [Referral Action Date: 1/4/2017 @ Governmental Operations Committee Meeting].
- 170006 Referral/Residents/Ambassador Arms
- Referral by Councilperson Mays to CITY ADMINISTRATOR/FINANCE, re: He asks the city to do everything in its power to allow residents of the Ambassador Arms apartments to stay where they are until the end of January, and that the city and the Land Bank communicate to make that happen. [Referral Action Date: 12/20/2016 @ Governmental Operations Committee Meeting.]
- 160516 Discussion Item/Civil Service, Ombudsperson and Human Relations Divisions
- A discussion item as requested by Councilperson Mays, re: He asks that the City Council discuss the Civil Service Commission, the Ombudsperson's Office and the Human Relations Commission. [Referral Action Date: 11/14/2016 @ City Council Meeting]
- 160443 Discussion/Senior Centers

Councilperson Eric Mays would like to discuss the senior centers, particularly Hasselbring.

160442 Referral/Attendance Requests/Glendale Hills

Referrals as requested by Councilpersons DAVIS and WINFREY to MISC/BLIGHT ENFORCEMENT, re: With regard to the Wednesday, October 5, 2016 Governmental Operations Committee meeting, Mr. Davis requests the attendance of the Interim Director of the Genesee County Land Bank, as well as City Blight Inspector Raul Garcia - and Mr. Winfrey requests the attendance of the President of the Glendale Hills Neighborhood Association - in order to discuss blighted apartment complexes within the Glendale neighborhood.

160414 Referral/Community Centers

A referral as requested by Councilperson Mays to ADMINISTRATION: He asks if the city can get back into managing the community centers -- Hasselbring and Brennan.

160410 Status/Speech Dictation Software

Referral made by Councilperson Eric Mays to CITY ADMINISTRATOR/POLICE CHIEF: He would like to know the status of speech dictation software. Please provide in writing for all councilpersons.

160326 Referral/Documents/Meters/University Park

A referral as requested by Councilperson Davis to ADMIN/PLANNING & DEVELOPMENT/FINANCE: He would like documents relating to the size of water meters in University Park that show that the owners were aware of the differences in sizes and costs.

160112 Discussion/Genesee County Land Bank/Immunity Agreement

Councilperson Eric Mays would like to discuss the Genesee County Land Bank's Immunity Agreement.

ADJOURNMENT