

ACTIONS
MEETING OF THE COURT OF COMMON COUNCIL
MARCH 10, 2014

COMMUNICATIONS	ACTION TAKEN
1. MAYOR SEGARRA, with accompanying resolution de Appointment of John K. Nelson to the Commission on Cultural Affairs.	Referred to the Health & Human Services Committee
2. MAYOR SEGARRA, with accompanying resolution de Authorization to accept a grant from the TD Green Streets program to be used by the City and Knox Parks Foundation.	Referred to Public Works, Parks and Environment Committee
3. MAYOR SEGARRA, with accompanying resolution de Authorization to accept an Impact Volunteering Fund Grant from the Fund for Cities of Service, Inc. to expand the City of Hartford's 2014 Volunteer Income Tax Assistance/Earned Income tax Credit Program.	Referred to Operations, Management, Budget & Legislative Affairs Committee
4. MAYOR SEGARRA, with accompanying resolution de Authorization to sale two parcels of City-owned property at 2156 and 2170 Main Street to Mount Olive Church Ministries, Inc. HEARING DATE - Monday, April 21, 2014 (CGS 7-163e)	Referred to the Planning and Economic Development Committee and to the Planning and Zoning Commission
5. MAYOR SEGARRA, with accompanying resolution de Authorization to accept grant funding from the North Central Area Agency on Aging (NCAAA) to provide services to the elderly residents of Hartford.	Referred to the Health & Human Services Committee
6. HEALTH AND HUMAN SERVICES COMMITTEE, de Communication concerning various Health & Human Services issues.	Received
7. PUBLIC WORKS, PARKS AND ENVIRONMENT COMMITTEE, de Communication concerning proposed Hartford Golf Course Renovation.	Received
REPORTS	
8. COMMITTEE OF THE WHOLE, with accompanying resolution de Appointment of Dr. Shelly D. Best to the Hartford Board of Education for a term to expire on January 31, 2016.	Action postponed until March 24, 2014
9. PLANNING AND ECONOMIC DEVELOPMENT COMMITTEE, with accompanying resolution de Authorization to acquire a 199 square foot easement from the Bushnell Plaza Condominium Association which will be used in the realignment of Gold Street.	Action postponed until March 24, 2014
10. PLANNING AND ECONOMIC DEVELOPMENT COMMITTEE, with accompanying resolution de Authorization to accept an easement along Asylum Avenue for the public right of way.	Passed
11. PLANNING AND ECONOMIC DEVELOPMENT COMMITTEE, with accompanying resolution de Authorization to accept title to 68 Bonner Street and 49 Annawan Street in lieu of fines and penalties and the real estate taxes owed to the City.	Action postponed until March 24, 2014
12. OPERATIONS, MANAGEMENT, BUDGET AND LEGISLATIVE AFFAIRS COMMITTEE, with accompanying resolution de Authorization to enter into a Lease Agreement with the Hispanic Health Council Foundation, Incorporated (HHCFI) for the use of 175 Main Street.	Passed
13. HEALTH AND HUMAN SERVICES COMMITTEE, with accompanying resolution reappointment of Valentine Doyle to the Commission on Food Policy.	Passed
14. HEALTH AND HUMAN SERVICES COMMITTEE, with accompanying resolution de Appointment of Valerie J. Bryan to the Commission on Food Policy.	Passed
15. HEALTH AND HUMAN SERVICES COMMITTEE, with accompanying resolution de Authorization to accept from the Emergency Food Shelter Program (EFSP), grant funds provided by Federal Emergency Management Agency for operation of the Stewart B. McKinney Shelter.	Passed
16. HEALTH AND HUMAN SERVICES COMMITTEE, with accompanying resolution de Appointment of Kamora L. Herrington to the Lesbian, Gay, Bisexual, and Transgender Commission.	Passed
17. HEALTH AND HUMAN SERVICES COMMITTEE, with accompanying resolution de Appointment of members to the Commission on Cultural Affairs.	Severed resolution passed
FOR ACTION	
18. Resolution de Appointment of Kennard Ray as a Commissioner to the Board of the Metropolitan District Commission.	Passed
RESOLUTIONS	
19. (COUNCIL PRESIDENT WOODEN) (MAJORITY LEADER APONTE)	

(COUNCILMAN ANDERSON) (COUNCILMAN KENNEDY) (COUNCILMAN DEJESUS) Metropolitan District Commission de Appointment of Georgiana E. Holloway as a Commissioner to the.	Passed
20. (COUNCILMAN CRUZ) Court of Common Council de Approval of Operation Prom Organization's event to be held on Sunday, April 6, 2014 at City Hall with no fee waivers and no liability to the City of Hartford by the.	Passed
21. (COUNCILMAN CRUZ) The Court of Common Council de Approval of Guatemalan Consulate Mobil Consulate event to provide services to their citizens on June 28th & 29th 2014, in the Council Chambers with no fee waiver and no liability to the City of Hartford by.	Referred to Quality of Life, Public Safety and Housing Committee
22. (MINORITY LEADER DEUTSCH) Hartford City Council de Declaration of Hartford, Connecticut as a TPP-Free Zone to protect our ecological systems by the	Referred to Operations, Management, Budget & Legislative Affairs Committee
23. (MINORITY LEADER DEUTSCH) (COUNCILWOMAN JENNINGS) (COUNCILMAN CRUZ) Legislative Package 2014 to the General Assembly de Including the additions and changes acted upon in the.	Passed
SUPPLEMENTAL AGENDA MEETING OF THE COURT OF COMMON COUNCIL Items were added to the agenda by suspension of the Rule XIV 9-0	
PROPOSED ORDINANCES	
24. MAYOR SEGARRA, with proposed ordinance appropriating \$1,600,000 for Capitalized interest on the City's Bond anticipation notes dated April 2013 and cost of issuance related to the refinancing thereof and authorizing the issuance of \$1,600,000 Bonds of the City to meet said appropriation and, pending the issuance thereof, the making of temporary borrowing for such purpose. HEARING DATE - Monday, March 17, 2014	Referred to Operations, Management, Budget & Legislative Affairs Committee

Attest:

Kelly Bilodeau
Assistant Town Clerk