

;;;BCC 180321

>> GOOD AFTERNOON.
MADAM CLERK, WILL YOU PLEASE
CALL THE ROLL?
>> COUNCILLOR BAKER.
>> HERE.
>> COUNCILLOR CAMPBELL.
>> HERE.
>> COUNCILLOR CIOMMO.
>> PRESENT.
>> COUNCILLOR EDWARDS.
>> HERE.
>> COUNCILLOR ESSAIBI-GEORGE.
>> HERE.
>> COUNCILLOR FLYNN.
>> HERE.
>> COUNCILLOR McCARTHY.
>> HERE.
>> COUNCILLOR O'MALLEY.
>> PRESENT.
>> COUNCILLOR PRESSLEY.
>> PRESENT.
>> COUNCILLOR WU.
>> PRESENT.
>> COUNCILLOR ZAKIM?
>> HERE.
>> MADAM PRESIDENT, EVERYONE IS
HERE.
>> THANK YOU, MADAM CLERK.
AT THIS TIME I'VE BEEN INFORMED
BY THE CLERK THAT A QUORUM IS
PRESENT.
I'D LIKE ALL GUESTS TO PLEASE
RISE AS WELL AS MY COLLEAGUES
AND STAFF.
AT THIS TIME I'M GOING TO INVITE
UP COUNCILLOR O'MALLEY WHO WILL
INTRODUCE OUR CLERGY WHO WILL
PROVIDE AN INVOCATION.
I ASK THAT FOLKS REMAIN STANDING
AS COUNCILLOR O'MALLEY LEADS US
IN THE PLEDGE OF ALLEGIANCE.
>> THANK YOU, MADAM PRESIDENT.
I'M DELIGHTED TO INTRODUCE A
VERY DEAR FRIEND TO KATHRYN AND
I, THE REVEREND BEN PERKINS.
HE'S FROM LOS ANGELES.
HE CAME TO BOSTON IN 1996.
HE LIVES IN WEST ROXBURY WITH
HER HUSBAND, DAVID BROWN AND AN
AMAZING GUY.
HE'S BEEN ACTIVE IN HEALTHCARE,

VERY INVOLVED WITH FENWAY HEALTH
COMMUNITY CENTER AS WELL AS HIS
OTHER JOB, WORKING AT THE
AMERICAN HEART ASSOCIATION.
HE'S JUST AN AMAZING MAN.

A GREAT NEIGHBOR.
A TERRIFIC FRIEND.

I'M SO DELIGHTED HE WILL BE
OFFERING OUR PRAYER BEFORE
TODAY'S MEETING.

JOIN ME IN WELCOME FROM HOPE
CENTRAL CHURCH, REVEREND BEN
PERKINS.

[APPLAUSE]

>> SO GOOD AFTERNOON, EVERYONE.

I'M HONORED TO BE INVITED TO
DELIVER THE INVOCATION FOR THE
CITY COUNCIL MEETING.

AS WE GATHER THIS AFTERNOON, I'M
AWARE THAT THERE ARE POSSIBLY
MANY FAITH TRADITIONS
REPRESENTED IN THIS ROOM AS WELL
AS THOSE THAT PROFESS NO FAITH
TRADITION AT ALL.

RECOGNIZING THAT THIS IS THE
BEAUTY OF A TRULY DIVERSE
COMMUNITY, I INVITE EVERYONE IN
THE ROOM IN THIS SPACE AND TIME
TO COLLECT YOURSELF IN WHATEVER
WAY YOU FEEL CALLED AND LET US
BEGIN.

PLEASE PRAY WITH ME.

OH ONE OF MANY NAMES AND NO
NAMES, WE CAME TO YOU TODAY
GRATEFUL FOR ANOTHER DAY ON
LIFE'S JOURNEY, GRATEFUL FOR
THIS GATHERING OF PUBLIC
SERVANTS AND COMMUNITY AND
GRATEFUL FOR THIS OPPORTUNITY TO
EMBODY THE CIVIC AND THE CIVIL.
WE PRAY FOR THESE, OUR PUBLIC
SERVANTS AS THEY TAKE THE
ONGOING MANTEL OF GOVERNING,
THAT THEY MAY SERVE IN LOVE.
WE PRAY FOR THIS COMMUNITY, THE
CITY OF BOSTON, THE CITY OF
EXQUISITE BEAUTY AND PARADOXES.
WE PRAY THE CITY LIVES FULLY
INTO THE BEACON ON THE HILL.
INSTILL IN US A RENEWED RESOLVE
TO DO JUSTICE, TO LOVE MERCY AND
TO WALK HUMBLLY WITH YOU.
THAT IN YOUR SPIRIT, WE MAY BE
EMBOLDENED TO REALIZE THE CAUSE

AND COMMISSION OF THE PROPHET
ISAIAH'S MORTAL WORDS, TO BRING
GOOD NEWS TO THE INFLICTED, TO
BIND UP THE BROKEN-HEARTED, TO
CLAIM LIBERTY TO THE CAPTIVES
AND FREEDOM TO THE PRISONERS, TO
PROCLAIM YOUR FAVORABLE YEAR.
WE ASK THIS IN THE NAME OF ALL
THAT IS HOLY AND JUST AND TRUE.
AMEN.

>> I PLEDGE ALLEGIANCE TO THE
FLAG, OF THE UNITED STATES OF
AMERICA, AND TO THE REPUBLIC FOR
WHICH IT STANDS, ONE NATION,
UNDER GOD, INDIVISIBLE, WITH
LIBERTY AND JUSTICE FOR ALL.

>> THANK YOU.

>> THANK YOU, REVEREND PERKINS
AGAIN.

AT THIS TIME WE'RE GOING TO MOVE
INTO THE BUSINESS OF THE
COUNCIL.

STARTING WITH THE APPROVAL OF
THE MINUTES.

THERE'S NO CORRECTIONS TO BE
MADE FROM THE LAST MEETING.
THEY STAND APPROVED.

HEARING AND SEE NOTHING
OBJECTIONS, THE MINUTES STAND
ADD PROVED.

COMMUNICATIONS FROM HIS HONOR,
THE MAYOR.

>> DOCKET NUMBER 0444.

MESSAGE AND ORDER APPROVING THE
APPROPRIATION OF \$9,486,511 FOR
THE PURPOSE OF PAYING THE COST
ASSOCIATED WITH BOILER AND ROOF
REPAIRS AT THE FOLLOWING
SCHOOLS.

EAST BOSTON HIGH SCHOOL, SUMNER
SCHOOL K-5, O'DONNELL SCHOOL
K-5, AND TOBIN SCHOOL K-8.

THIS INCLUDES THE PAYMENT OF
INCIDENTAL AND FOR WHICH THE
CITY OF BOSTON MAY BE ELIGIBLE
FOR A GRANT FROM MASSACHUSETTS
SCHOOL BUILDING AUTHORITY, SAID
AMOUNT TO BE EXTENDED UNDER THE
DIRECTION OF THE PUBLIC
FACILITIES DEPARTMENT ON BEHALF
OF THE BOSTON PUBLIC SCHOOLS.

>> DOCKET NUMBER 0445.

A MESSAGE AND ORDER ACCEPTING
PARKLAND GRANT FROM

MASSACHUSETTS EXECUTIVE OFFICE
OF ENERGY AND ENVIRONMENTAL
AFFAIRS, DIVISION OF
CONSERVATION SERVICES IN THE
AMOUNT NOT TO EXCEED \$400,000.
THE FUND WILL PROVIDE CAPITAL
IMPROVEMENTS TO NOISE PLAYGROUND
LOCATED IN THE NEIGHBORHOOD OF
EAST BOSTON.

THE GRANT WAS INITIALLY FILED
OPEN FEBRUARY 14, 2018.

IS BEING RESUBMITTED WITH ORDER
TO INCLUDE THE QUALIFYING
LANGUAGE THAT THE PARKS
DEPARTMENTS WILL PERMANENTLY
DEDICATE NOISE PLAYGROUND FOR
PARK PURPOSES.

>> COUNCILLOR O'MALLEY, YOU HAVE
THE FLOOR.

>> THANK YOU, MADAM PRESIDENT.
THIS IS A UNIQUE SITUATION WHERE
THIS BODY HAS ALREADY VOTED
UNANIMOUSLY ON THIS \$400,000
GRANT.

WE HAD A HEARING.

THIS IS A WONDERFUL THING.
APPARENTLY THE STATE IN ORDER TO
RECEIVE STATE MATCHING FUNDS
NEEDED CLARIFYING LANGUAGE THAT
WOULD DESIGNATE NOISE PLAYGROUND
FOR PARK PURPOSES PERMANENTLY.
WHO CAN BE AGAINST THAT?
IT'S PROTECTING A PARK.
IT WAS PERHAPS IN THE DRAFTING
OF THE ORIGINAL LETTER, IT WAS
NOT INCLUDED OR MADE CLEARLY
THERE.

SO GIVEN THE FACT THAT WE
ALREADY HAD THIS HEARING, WE
HAVE ALREADY VOTED ON IT
UNANIMOUSLY, IT'S FOR A
WONDERFUL EXPENDITURE FOR A
TERRIFIC PARK IN EAST BOSTON.
I'M ASKING WE SUSPEND THE RULES
AND PASS THIS SO THE FUNDS WILL
BE AVAILABLE AND WE CAN GET TO
WORK ON WHAT WILL BE A WONDERFUL
PLACE FOR THE YOUNG AND YOUNG AT
HEART IN EAST BOSTON.

THANK YOU.

>> THANK YOU, COUNCILLOR
O'MALLEY.

AT THIS TIME COUNCILLOR O'MALLEY
WHO IS THE CHAIR OF THE

COMMITTEE ON ENVIRONMENT SUSTAIN
ABILITY AND PARKS MOVES FOR
SUSPENSION OF THE RULES AND
PASSAGE OF DOCKET NUMBER 0445.

ALL IN FAVOR SAY AYE.

ALL OPPOSED SAY NEY.

THE AYES HAVE IT.

DOCKET NUMBER 0445 HAS BEEN
PASSED.

BEFORE WE MOVE ON, MADAM CLERK,
TO REPORT THE PUBLIC OFFICERS
AND OTHERS, I WANT TO
ACKNOWLEDGE A SPECIAL VISITOR
AND I SHOULD HAVE DONE IT AT THE
BEGINNING.

COUNCILLOR JANEY, WE HAVE MANY
SPECIAL VISITORS.

WE HAVE A SIXTH GRADER JOINING
THE MEETING NOR THE FIRST TIME.
HER NAME IS JASMINE LANGE.

IF YOU CAN STAND UP.

[APPLAUSE]

SHE'S A SIXTH GRADER AT THE TEN
ACRE COUNTRY DAY SCHOOL IN
WELLSLY.

SHE LOVES IN ROXBURY, A
CONSTITUENT OF COUNCILLOR JANEY.
WHEN YOUNG PEOPLE COME, WE
SHOULD ACKNOWLEDGE THEM.

JASMINE, THINGS FOR BEING HERE.
THANK YOU FOR MAKING THIS
MEETING A LITTLE BIT MORE
EXCITING.

THANK YOU.

COUNCILLOR JANEY, THANK YOU.

NOW BACK TO THE BUSINESS.

MADAM CLERK, REPORT OF PUBLIC
OFFICERS AND OTHERS.

>> MADAM PRESIDENT.

I'LL READ ALL THREE MATTERS
TOGETHER.

>> THANK YOU.

>> DOCKET NUMBER 0446, NOTICE
FROM THE CITY CLERK IN
ACCORDANCE WITH THE ORDINANCES
OF 1979 REGARDING ACTION TAKEN
BY THE MAYOR ON PAPERS ACTED
UPON BY THE CITY COUNCIL AT THE
FEBRUARY 14, 2018 MEETING.
DOCKET NUMBER 0447 NOTICE IS
RECEIVED FROM THE CITY CLERK.
IN ACCORDANCE WITH CHAPTER 6 OF
THE ORDINANCE OF 1979, REGARDING
ACTIONS TAKEN BY THE MAYOR ON

PAPERS ACTED UPON THE CITY
COUNCIL MEETING ON FEBRUARY 208,
2018.

DOCKET NUMBER 0448.

NOTICE RECEIVED FROM THE MAYOR
OF THE APPOINTMENT OF ANN THAT
ACCESSORY NOONAN FOR LABOR
RELATIONS.

>> THE DOCKETS WILL BE PLACED ON
FIELD.

AT THIS TIME IN REFERENCE
REGARDING DOCKET NUMBER 0129,
I'M GOING TO ASK THAT WE PULL
THE FIRST LATE-FILED MATTER OUT
OF ORDER WHICH OFFERS
CLARIFICATION ON DOCKET NUMBER
0129.

SO ALL THOSE IN FAVOR OF PULLING
THIS LATE-FILE MATTER OUT OF
ORDER SAY AYE.

>> AYE.

>> ANY OPPOSED SAY NEY.

THE AYES HAVE IT.

MADAM CLERK, IF YOU COULD READ
THE FIRST LATE-FILED MATTER INTO
THE RECORD.

>> THANK YOU, MADAM PRESIDENT.
IN THE OFFICE OF MAYOR, MARTIN
J. WALSH, MARCH 21, 2018.

DEAR CITY CLERK, DOCKET NUMBER
0129, AN ORDINANCE ALLOWING
SHORT TERM RESIDENTIAL RENTALS
IN THE CITY OF BOSTON, FILED
WITH THE BOSTON CITY CLERK
JANUARY 19, 2018, DURING A
ROBUST PROCESS, INCLUDING PUBLIC
HEARING AND TWO WORKING SESSIONS
IMPORTANT AND COMPLEX QUESTIONS
WERE RAISED.

MEMBERS OF THE CITY COUNCIL AND
I AGREE THAT MORE TIME IS
NECESSARY TO ENSURE THAT WE
ENACT THE BEST AND MOST
EFFECTIVE POLICY AND REGULATIONS
REGARDING SHORT-TERM RENTALS IN
BOSTON.

MY ADMINISTRATION AND THE CITY
COUNCIL HAS SHARED A COMMITMENT
TO ENSURE EXPEDITIOUS PASSAGE OF
A COMPREHENSIVE LEGISLATION AND
PROTECTS THE QUALITY OF LIFE.

I LOOK TO REFILE A PROPOSAL AND
WORKING COLLABORATIVELY WITH THE
BOSTON CITY COUNCIL TO COME UP

WITH THE MOST EFFECTIVE POLICY.
I HEREBY WITHDRAW DOCKET NUMBER
0129, AN ORDINANCE ALLOWING
SHORT-TERM RESIDENTIAL RENTALS
IN THE CITY OF BOSTON ORIGINALLY
FILED WITH THE CITY CLERK ON
JANUARY 9, 2018.

SINCERELY, MARTIN J. WALSH,
MAYOR OF THE CITY OF BOSTON.

>> THANK YOU.

I THINK THE LETTER IS
SELF-EXPLANATORY.

DOCKET NUMBER 0129 HAS BEEN
WITHDRAWN.

WE'LL CONTINUE CONVERSATIONS ON
THE MATTER.

MADAM CLERK, IF YOU COULD READ
DOCKET NUMBER 0263.

>> DOCKET NUMBER 0263, ORDER FOR
HEARING TO CONSIDER THE BENEFITS
OF NET ZERO CARBON REQUIREMENTS
AND INCENTIVES FOR FUTURE
CONSTRUCTION IN THE CITY OF
BOSTON.

>> THE CHAIR RECOGNIZES
COUNCILLOR O'MALLEY.

>> THANK YOU.

>> FOR ENVIRONMENT SUSTAIN
ABILITY AND PARKS.

>> JUST DON'T CALL ME LATE FOR
SUPPER.

THANK YOU.

VERY BRIEFLY, I JUST WANTED TO
REALLY THANK THE NUMBER OF YOU,
VIRTUALLY EVERY OFFICE WAS
REPRESENTED.

MADAM PRESIDENT, YOU WERE THERE,
COUNCILLOR FLYNN, COUNCILLOR
BAKER HAD GREAT QUESTIONS.

THIS WAS A FOLLOW UP TO AN
INITIATIVE THAT WE STARTED LAST
FALL -- I SHOULD SAY LAST
DECEMBER, LOOKING AT WAYS THAT
WE CAN WORK TO ADDRESS THE FACT
THAT 50% OF OUR GREENHOUSE
GASSES COME FROM BUILDING.

AN UNPRECEDENTED BUILDING BOOM
WE'LL SEE THAT EXACERBATED.

IT WAS ONE OF THE BEST WORKING
SESSIONS THAT I'VE CONVENED IN
MY EIGHT YEARS ON THIS BODY.

WE HAD TREMENDOUS EXPERTS FROM
THE BUSINESS COMMUNITY, FROM THE
PUBLIC SECTOR, THE PRIVATE

SECTOR, NEIGHBORS IN LOCAL GOVERNMENT CAME BY TO TALK ABOUT THE BEST PRACTICES AND WHAT WE OUGHT TO BE DOING.

SO THERE'S NO ACTION TO BE TAKEN.

I'M GOING TO ASK THIS MATTER REMAIN IN COMMITTEE.

I'D LIKE TO HOLD AN ADDITIONAL SERIES OF WORKING SITUATIONS IN THE MONTHS AND YEAR AHEAD.

I THINK WE HAVE AN OPPORTUNITY HERE TO LEAD, LEAD NATIONALLY ON WHAT IT MEANS TO REALLY BUILD SUSTAINABLE ENVIRONMENTALLY CONSCIOUS BUILDINGS, HOUSES, REALLY HAVE A TREMENDOUS IMPACT. SO THANK YOU ALL FOR YOUR INDULGENCE OF LETTING ME TOUCH ON THIS ISSUE.

IT'S A GREAT THING AND EXCITED TO CONTINUE TO WORK WITH YOU TO GET IT DONE.

I ASK THIS REMAIN IN COMMITTEE AND LOOK FORWARD TO ANOTHER WORKING SESSION IN TWO MONTHS.

>> THANK YOU, COUNCILLOR O'MALLEY.

COUNCILLOR BAKER, YOU HAVE THE FLOOR.

>> THANK YOU, MADAM CHAIR.

I WANT TO THANK COUNCILLOR O'MALLEY FOR HAVING THIS HEARING.

A GREAT WORKING SESSION.

THIS ISSUE IS VERY REAL.

THE BASEBALL FIELD WHERE I PLAYED ANY LITTLE LEAGUE HAS BEEN UNDER WATER TWICE IN THE LAST TWO MONTHS.

TWO FEET OF WATER.

OCEAN COMING UP THE BOULEVARD.

THIS IS WHERE I THINK WE'LL PROBABLY HAVE THE MOST IMPACT ON THIS ISSUE.

THE BUSINESS IS GOING TO GROW INTO THIS.

IT'S GOING TO BECOME ABOUT BUSINESS PRACTICE AND WHEN THE BUILDING PRACTICES BECOME MORE STANDARDIZED AND MORE OF A WAY OF DOING BUSINESS.

I THINK WE'LL GET A HANDLE ON THE COST, THE DIFFERENCES IN

COST, BUT ALSO I THINK WE SHOULD BE LOOKING AS A BODY HOW DO WE INCENTIIZE PEOPLE TO BUILD THIS WAY, THROUGH TAX CREDITS OR WHEN THE CITY IS GIVING AWAY LAND OR NOT GIVING IT AWAY BUT GIVING IT AS A REDUCED COST, THESE BUILDINGS SHOULD BE BUILT.

I WANT TO CONGRATULATE COUNCILLOR O'MALLEY AGAIN, A REALLY GOOD WORKING SESSION. THANK YOU.

>> THANK YOU, COUNCILLOR BAKER. DOCKET NUMBER 0263 WILL REMAIN IN COMMITTEE ON ENVIRONMENT, SUSTAINABILITY AND PARKS. MADAM CLERK, IF YOU COULD READ DOCKET NUMBER 0405 THROUGH 0408 INTO THE RECORD.

THAT COULD BE GREAT.

>> THANK YOU, MADAM PRESIDENT. DOCKET NUMBER 0405, MESSAGE AND ORDER TO REDUCED THE FY-18 APPROPRIATION FOR THE RESERVE FOR COLLECTIVE BARGAINING BY \$4,824,768 TO PROVIDE FUNDING FOR THE POLICE DEPARTMENT FOR THE FY-18 INCREASES CONTAINED WITHIN THE COLLECTIVE BARGAINING AGREEMENT BETWEEN THE CITY OF BOSTON AND THE BOSTON POLICE SUPERIOR OFFICES FEDERATION. DOCKET NUMBER 0406, MESSAGE AND ORDER APPROVING A SUPPLEMENTAL APPROPRIATION OF \$4,824,768 TO COVER THE FY-18 COSTS ITEMS CONTAINED IN THE COLLECTIVE BARGAINING AGREEMENT BETWEEN THE CITY OF BOSTON AND THE BOSTON POLICE SUPERIOR OFFICES FEDERATION.

THE TERMS OF THE CONTRACT ARE JULY 1, 2016 THROUGH JUNE 30th 2017 AND JULY 1, 2017 THROUGH JUNE 30th, 2020.

THE MAJOR PROVISIONS INCLUDE BASE WAGE INCREASES OF 2% EFFECTIVE THE FIRST PAY PERIOD OF JULY OF EACH FISCAL YEAR. THE AGREEMENT ALSO INCLUDES INCREASES TO TWIN BILLS, /EDUCATION BENEFITS, MODIFIED CUMULATIVE RISK BENEFITS BEGINNING IN JULY 2016

AND INCREASES TO HAZARDOUS DUTY
PAY BEGINNING JULY 2017.
DOCKET NUMBER 0447, MESSAGE AND
ORDER TO REDUCE THE FY-18
APPROPRIATIONS FOR THE
COLLECTIVE BARGAINING FOR THE
AMOUNT OF \$82,323 TO PROVIDE
FUNDING FOR THE POLICE
DEPARTMENT FOR THE FY INCREASES
CONTAINED WITHIN THE COLLECTIVE
BARGAINING AGREEMENT BETWEEN THE
CITY OF BOSTON AND THE BOSTON
POLICE DETECTIVES BENEVOLENCE
GROUP.

DOCKET NUMBER 0408, MESSAGE AND
ORDER APPROVING A SUPPLEMENTAL
APPROPRIATION OF \$82,323 TO
COVER THE FY-18 COST ITEMS
CONTAINED WITHIN THE COLLECTIVE
BARGAINING AGREEMENT DURING THE
CITY OF BOSTON AND THE BOSTON
POLICE DETECTIVES BENEVOLENCE
SOCIETY GROUP.

THE TERMS OF THE CONTRACT ARE
OCTOBER 1, 2016 THROUGH
SEPTEMBER 30, 2017 AND OCTOBER
1, 2017 THROUGH SEPTEMBER 30th,
2020, THE MAJOR PROVISIONS OF
THE CONTRACTS INCLUDE BASE WAGE
INCREASES OF 2% EFFECTIVE THE
FIRST PAY PERIOD OF JANUARY OF
EACH FISCAL YEAR.

THE AGREEMENT ALSO INCLUDES
OTHER BENEFITS INCLUDING NEW
SPECIALTY DIFFERENTIALS
BEGINNING IN 2018.

>> THANK YOU, MADAM CLERK.
BEFORE I ACKNOWLEDGE COUNCILLOR
CIOMMO, WE HAVE REPRESENTATIVES
FROM THE UNION AS WELL AS SOME
OF THE MOST INCREDIBLE
DETECTIVES AND OFFICERS HERE IN
THE CHAMBER.

THANKS FOR BEING HERE AND THANK
YOU FOR THE WORK THAT YOU DO ON
BEHALF OF ALL OF US.

>> COUNCILLOR CIOMMO, YOU HAVE
THE FLOOR.
THE COMMITTEE ON WAYS AND MEANS.
>> THANK YOU.

I ASK FOR SUPPORT OF DOCKET
NUMBER 0405 THROUGH 0408.
THE COMMITTEE HELD THIS HEARING
YESTERDAY IN THIS CHAMBER.

AS YOU KNOW, COLLECTIVE BARGAINING AGREEMENTS ARE USUALLY FUNDED THROUGH THE COLLECTIVE BARGAINING RESERVE AND COME INTO THE COUNCIL ON TWO DOCKETS.

THE FIRST TO TRANSFER THE FUNDS FROM THE COLLECTIVE BARGAINING RESERVE TO THE DEPARTMENT AND THE SECOND DOCKET AUTHORIZES THE APPROPRIATIONS OF THOSE FUNDS. DOCKET NUMBER 0405 AND 0406 ARE THE AGREEMENTS BETWEEN THE CITY OF BOSTON AND THE BOSTON POLICE SUPERIOR OFFICERS FEDERATION. APPROXIMATELY 250 MEMBERS IN THIS UNIT.

THESE TWO CONSECUTIVE AGREEMENTS SPAN THE PAY PERIODS BEGINNING JULY 1, 2016 THROUGH PAY PERIOD BEGINNING JUNE 30, 2020.

AS IN PREVIOUS CONTRACTS THAT WE REVIEWED, BOSTON PATROLMANS AND OTHER PUBLIC SAFETY OFFICIALS, PRETTY MUCH MIRRORS ALL OF THOSE SAME WAGE PATTERN INCREASES AND ALSO SOME WERE FORMED WITH SWAPS.

FOR EXAMPLE, QUALIFICATION AND THE LANGUAGE CONCERNING SWAPS, TO LIMIT POTENTIAL FOR ADDITIONAL COMPENSATION WHEN A DETECTIVE'S SUPERIOR SWAPS WITH SOMEONE ON A DIFFERENT SHIFT AND CREATION OF AN ADMINISTRATIVE EFFICIENCY REGARDING START TIMES, VACATIONS AND HOLIDAYS. OTHER COST ITEMS IN THE CONTRACT INCLUDE THE GRADUAL INCREASE TO FULLY FUND THE QUINN BILL EDUCATION INCENTIVE PLAN BETWEEN FISCAL YEAR 18 AND 19.

INCREMENTAL INCREASES TO THE HAZARDOUS DUTY DIFFERENTIAL BETWEEN FY-18 AND FY-20.

DOCKET 0407 AND 0408, THE AGREEMENT BETWEEN THE CITY OF BOSTON AND THE POLICE DETECTIVE GROUP.

THESE TWO AGREEMENTS EXTEND FROM THE FIRST PAY PERIOD JANUARY 2017 THROUGH THE PAY PERIOD BEGINNING JANUARY 2020.

CONSISTENT WITH OTHER PREVIOUSLY

FUNDING AGREEMENTS IN THIS
CYCLE, 2% INCREASE FOR EACH OF
THE PAY PERIODS.
SPECIFIC LANGUAGE INCLUDES A CAP
ON SICK LEAVE, REDEMPTION ON
RETIREMENT, ADDITIONAL OF PAY
BENEFITS.
OTHER ITEMS OF THE CONTRACT
INCLUDE THE ESTABLISHMENT OF AN
ON CALL PROVISION THAT PROVIDES
EMPLOYEES ON CALL TO RESPOND TO
CRIME SCENES WITH A \$200 PAYMENT
FOR THE WEEK.
THE ESTABLISHMENT OF SPECIALTY
DIFFERENTIALS FOR CRIMINALISTS.
I'D LIKE TO RECOGNIZE -- BEFORE
I CLOSE THE HEARING YESTERDAY, I
NOTED ESPECIALLY LATELY THE
NIGHTLY NEWS.
WE SEE WHAT'S GOING ON WITH LAW
ENFORCEMENT IN OTHER COMMUNITIES
ACROSS OUR COUNTRY.
I THINK WE HAVE EVERY REASON TO
BE PROUD OF THE MEN AND WOMEN
THAT SERVE US FROM THE BOSTON
POLICE DEPARTMENT, EMS AND FIRE.
THEY PUT THEIR LIVES ON THE
LINE.
WE'RE EXTREMELY FORTUNATE TO
HAVE SUCH PROFESSIONAL PEOPLE.
I'D LIKE TO RECOGNIZE PRESIDENT
DON CASEY, VICE PRESIDENT MIKE
TALBOT AND MARTY O'MALLEY AS
WELL AS PRESIDENT MARK CAROLYN
AND GENE CARROLL.
SO I RECOMMEND THE ORDER TO
PASS.
THANK YOU.
>> THANK YOU, COUNCILLOR CIOMMO.
THANK YOU FOR THE RECOGNITION OF
THEM.
AT THIS TIME COUNCILLOR CIOMMO
MOVES FOR ACCEPTANCE OF THE
COMMITTEE REPORT AND PASSAGE OF
DOCKETS 0405 THROUGH 0408.
I WILL TAKE EACH ONE SEPARATELY.
MADAM CLERK, IF YOU COULD CALL
THE ROLL FOR DOCKET 0405.
>> COUNCILLOR BAKER.
>> YES.
>> COUNCILLOR CAMPBELL.
YES.
COUNCILLOR CIOMMO.
YES.

COUNCILLOR EDWARDS.
YES.
COUNCILLOR ESSAIBI-GEORGE, YES.
COUNCILLOR FLAHERTY, YES.
COUNCILLOR FLYNN?
YES.
COUNCILLOR JANEY.
YES.
COUNCILLOR McCARTHY.
YES.
COUNCILLOR O'MALLEY.
YES.
COUNCILLOR PRESSLEY.
YES.
COUNCILLOR WU.
YES.
COUNCILLOR ZAKIM.
YES.
MADAM PRESIDENT, DOCKET NUMBER
0405 IS A UNANIMOUS VOTE.
>> THANK YOU, MADAM CLERK.
0405 HAS BEEN PASSED.
MADAM CLERK, IF YOU CAN CALL THE
ROLL FOR 0406.
>> COUNCILLOR BAKER.
YES.
COUNCILLOR CAMPBELL.
YES.
COUNCILLOR CIOMMO.
YES.
COUNCILLOR EDWARDS.
YES.
COUNCILLOR ESSAIBI-GEORGE.
YES.
COUNCILLOR FLAHERTY.
YES.
COUNCILLOR FLYNN.
YES.
COUNCILLOR JANEY.
YES.
COUNCILLOR McCARTHY.
YES.
COUNCILLOR O'MALLEY.
YES.
COUNCILLOR PRESSLEY.
YES.
COUNCILLOR WU.
YES.
COUNCILLOR ZAKIM.
YES.
MADAM PRESIDENT, DOCKET NUMBER
0406 RECEIVED A UNANIMOUS VOTE.
>> THANK YOU.
0406 HAS BEEN PASSED.

MADAM CLERK, IF WE COULD CALL
THE ROLL FOR 0407.

>> DOCKET NUMBER 0407.

COUNCILLOR BAKER?

>> YES.

>> COUNCILLOR CAMPBELL.

YES.

COUNCILLOR CIOMMO.

YES.

COUNCILLOR EDWARDS.

YES.

COUNCILLOR ESSAIBI-GEORGE.

YES.

COUNCILLOR FLAHERTY.

YES.

COUNCILLOR FLYNN.

YES.

COUNCILLOR JANEY.

YES.

COUNCILLOR McCARTHY.

YES.

COUNCILLOR O'MALLEY.

YES.

COUNCILLOR PRESSLEY.

YES.

COUNCILLOR WU.

YES.

COUNCILLOR ZAKIM.

YES.

MADAM PRESIDENT, DOCKET NUMBER
0407 HAS RECEIVED UNANIMOUS
APPROVAL.

>> THANK YOU, MADAM CLERK.

DOCKET NUMBER 0407 HAS BEEN
PASSED.

MADAM CLERK, IF WE COULD CALL
THE ROLL FOR DOCKET NUMBER 0408.

>> DOCKET NUMBER 0408.

COUNCILLOR BAKER.

YES.

COUNCILLOR CAMPBELL.

YES.

COUNCILLOR CIOMMO.

YES.

COUNCILLOR EDWARDS.

YES.

COUNCILLOR ESSAIBI-GEORGE.

YES.

COUNCILLOR FLAHERTY.

YES.

COUNCILLOR FLYNN.

YES.

COUNCILLOR JANEY.

YES.

COUNCILLOR McCARTHY.

YES.

COUNCILLOR O'MALLEY.

YES.

COUNCILLOR PRESSLEY.

YES.

COUNCILLOR WU.

YES.

COUNCILLOR ZAKIM.

YES.

MADAM PRESIDENT, DOCKET NUMBER
0408 HAS RECEIVED A UNANIMOUS
APPROVAL.

>> THANK YOU, MADAM CLERK.

DOCKET NUMBER 0408 HAS BEEN
PASSED.

MOVING ON TO MOTIONS, ORDERS AND
RESOLUTIONS.

>> DOCKET NUMBER 0449.

COUNCILLOR CAMPBELL OFFERS THE
FOLLOWING ORDER FOR HEARING
REGARDING ZONING PROJECTS AND
EXPLORING IMPOSING NOTICE
REQUIREMENTS AND OTHER COMMUNITY
AND INFORMED CONDITIONS.

>> COUNCILLOR PRESIDENT
CAMPBELL.

>> THANK YOU.

I THINK THIS HEARING ORDER IS A
LITTLE SELF-EXPLANATORY.

I'M GOING TO GIVE SOME CONTEXT
BECAUSE THE HEARING ORDER COMES
FROM A RECENT INCIDENT THAT
HAPPENED IN MY DISTRICT.

I'M SURE IT HAPPENS IN OTHER
PARTS OF THE CITY AS WELL.

SO POPEYE'S CAME BEFORE THE
COMMUNITY AND FILED FOR A
CONDITIONAL USE PERMIT TO
OPERATE THE RESTAURANT WITH
CERTAIN CONDITIONS.

THE COMMUNITY -- ROBUST
COMMUNITY PROCESS.

MANY NEIGHBORS STOOD UP AND
OPOSED THE PROJECT.

SUBSEQUENTLY THE PERMIT WAS
DENIED.

THEN IN -- AFTER A PERIOD OF
LITIGATION, SOMETIME AFTERWARDS,
POPEYE'S FILED AGAIN AND APPLIED
FOR AN ALLOWED USE PERMISSION.
THEY WERE APPROVED.

NO NOTIFICATION WENT TO THE

COMMUNITY.

I DIDN'T RECEIVE NOTIFICATION.
NOBODY KNEW ABOUT THIS UNTIL A
RESIDENT IN THE COMMUNITY WAS
WALKING DOWN THE STREET AND SAW
POPEYE'S WAS UNDER CONSTRUCTION.
SHE WAS SHOCKED.

SHE RAN BACK AND TOLD EVERYBODY.
SHE CALLED US TO REPORT.

SO WE HAVE BEEN HAVING
CONVERSATIONS PARTICULARLY ABOUT
PROJECTS THAT GO BEFORE THE
BOARD WHERE THE COMMUNITY HAS
DENIED APPROVAL.

BECAUSE FOR MANY REASONS, EITHER
DOESN'T ALIGN WITH THE VALUES OF
THAT COMMUNITY OR IT'S NOT IN
LINE WITH THE VISION THAT THAT
COMMUNITY HAS FOR THEIR
RESIDENTS.

SO COGMAN SQUARE HAS BEEN
PUSHING FOR A LONG TIME, HEALTHY
LIVING, HEALTHY FOOD.

THEY DO YEAR-ROUND FARMERS
MARKETS.

MANY OF MY COLLEAGUES HAVE
PARTICIPATED.

THEY HAD A WINTER FARMER'S
MARKET OPEN UP.

THEY HAVE NONSMOKING.

MANY HAVE BEEN ACTIVE SUPPORTERS
OF GETTING SMOKING OUT OF THEIR
COMMUNITY AND OUT OF HOUSING AND
HOUSING DEVELOPMENTS IN THE
COGMAN SQUARE AREA.

SO THIS HEARING ORDER IS JUST
THAT.

IT'S AN ORDER TO HAVE A
CONVERSATION.

A CONVERSATION WITH BPTA AND ISD
AND OTHER INTERESTED PARTS.

ONE, IF A PROJECT GOES UP AND
NOT APPROVED THE FIRST TIME AND
THEY PROCEED AS A RIGHT, SHOULD
THEY BE REQUIRED TO NOTIFY FOLKS
THAT OPPOSE THEM IN THE FIRST
PLACE?

AT A MINIMUM, IT'S NOT A LOT TO
ASK.

WE DON'T HAVE TO DO IT FOR EVERY
PROJECT.

FOR THOSE PROJECTS THAT DO
ROBUST COMMUNITY PROJECT, PULL
THE COMMUNITY IN AS POPEYE'S DID

BUT DECIDED TO DO SOMETHING DIFFERENT.

I HAD A SIMILAR OCCURRENCE WITH A TACO BELL.

SO AT A MINIMUM, SHOULD THEY BE REQUIRED TO GIVE NOTICE? IN ADDITION FOR PROJECTS, SHOULD WE BE IMPOSING OTHER CONDITIONS? IN THIS CASE, COGMAN'S SQUARE, LOOKING AT THIS IDEA OF POSSIBLY FILING AN ORDINANCE THAT RESTRICTS THE NUMBER OF FAST FOOD RESTAURANTS THAT CAN OPEN ALONG THE WASHINGTON STREET MIKE CORBIN -- STREET CORRIDOR IN THAT COMMUNITY.

SO THIS IS AN OPPORTUNITY TO HAVE A CONVERSATION WITH BPDA ABOUT THIS AND WHAT IS POSSIBLE WITH THE COUNCIL CAN DO.

AND THEN I'LL ADD ONE CONCERN THAT CAME UP IS WHEN THE RESTAURANT APPLIED FOR A CONDITIONAL USE PERMIT -- I'M SORRY, AN ALLOWED USE PERMIT, THERE WERE SOME CONDITIONS THAT WERE PLACED ON THEIR TAKE-OUT PROVISIONS.

SO THE QUESTION BECAME DOES ISD HAVE THE RESOURCES OR THE CAPACITY TO ENFORCE THE TAKE-OUT RESTAURANT RESTRICTIONS?

WHO WILL GO INTO POPEYE'S AND COUNT THE AMOUNT OF CHICKEN BEING MADE IN THE KITCHEN TO ENSURE THAT THIS RESTAURANT IS ADHERING TO THOSE TAKE-OUT PROVISIONS?

IT'S A LOT TO ASK.

I THINK THE QUESTION ABOUT WHETHER OR NOT ISD HAS THE HUMAN RESOURCES AND CAPITAL TO ENFORCE THIS IS LEGITMENT.

THIS IS AN OPPORTUNITY TO HAVE THE CONVERSATION ABOUT THIS AND TO THINK CREATIVELY ABOUT OUT OF THE BOX HOW WE SUPPORT OUR RESIDENTS, PARTICULARLY WHEN WE ASK THEM TO SHOW UP AND HAVE GREAT CONVERSATIONS WITH DEVELOPERS, FOLKS COMING IN THAT WANT TO DO GOOD THINGS.

I WILL TELL YOU, WHAT I LOVE ABOUT COBBMAN SQUARE, THESE ARE

THE RESIDENTS THAT ARE REASONABLE, RATIONALE, NOT ANTI OR AN AUTOMATIC NOW BUT LIKE TO PARTICIPATE IN THE CONVERSATION. I LOOK FORWARD TO THIS HEARING. I HOPE ALL OF MY COLLEAGUES WILL PARTICIPATE AND THIS CAN BE ROBUST DIALOGUE ABOUT OTHER THINGS THAT WE CAN DO AROUND SOME OF THE CURRENT ZONING REGULATIONS.

THANK YOU, COUNCILLOR CIOMMO.

THANK YOU, MADAM CLERK.

>> THANK YOU.

COUNCILLOR ESSAIBI-GEORGE.

>> THANK YOU, MR. VICE CHAIR: I REQUEST MY NAME BE ADDED.

I'D LIKE TO THANK THE MAKER FOR PUTTING THIS TOGETHER AND ASK -- I HOPE DURING THIS HEARING THAT WE ADD TO THE CONVERSATION SOME DIALOGUE ABOUT WHO AND -- CLARITY ABOUT WHO SHOULD BE NOTICING OUR RESIDENTS IN THE COMMUNITY AT LARGE REGARDING PROJECTS IN THE NEIGHBORHOOD AND WHO SHOULD BE NOTICING, WHETHER IT'S THE CITY OF BOSTON, THE NEIGHBORHOOD SERVICES, THE DEVELOPER OR THE PROPONENT OF THIS PROPOSAL.

AND THEN ALSO WHAT THE TIMELINE IS AND WHAT THE INFORMATION THAT SHOULD BE INCLUDED ON THAT NOTICE.

BECAUSE WE FIND A NUMBER OF RESIDENTS DON'T GET THE INFORMATION IN A TIMELY MANNER AND THAT IT IS NOT CONSISTENT ACROSS THE CITY ON THE TIME LINE OF THOSE NOTICES, BOTH WHAT MIGHT BE RECEIVED IN THE MAIL OR WHAT IS HAND-DELIVERED THROUGH FLYERS.

OFTEN, IF THEY'RE NOT ENGAGED WITH THE FLYER, OUR RESIDENTS ARE DISENGAGED.

THAT IS A PROBLEM.

IF WE ARE TO CONSIDER OUR RESIDENTS THE CITY'S GREATEST ASSETS.

I LOOK FORWARD TO THIS HEARING AND CLARITY ON THIS IN PARTICULAR AS WELL.

THANK YOU.

>> THANK YOU.

PLEASE ADD COUNCILLOR
ESSAIBI-GEORGE'S NAME.
COUNCILLOR EDWARDS?

>> I JUST WANTED TO RISE AND
CONGRATULATE THE MAKER.

THIS CONVERSATION IS OVERDUE,
ESPECIALLY IN THE COMMUNITIES I
REPRESENT WITH THE AMOUNT OF
DEVELOPMENT GOING ON, INCREASING
THE ABILITY FOR DEVELOPERS OR
FOR BUSINESSES TO JUST FIGURE
OUT WHAT THEY HAD AS A RIGHT AND
TO DO THE OPPOSITE OF WHAT THE
COMMUNITY JUST SAID OR TO IGNORE
THEM ALTOGETHER IS SOMETHING
THAT I'M CONCERNED ABOUT.

I'D LIKE TO ADD THE ROBUST
DISCUSSION ABOUT WHAT THE NOTICE
WOULD LOOK LIKE AND WHO WOULD DO
IT, BUT ALSO I WOULD LOVE TO SEE
A SUMMARY OF THE LAWS BROKEN
DOWN BY NEIGHBORHOOD IN TERMS OF
HEIGHT, IN TERMS OF RESTAURANTS
SO WE'RE CLEAR TO COMMUNITY
ORGANIZATIONS WHEN THEY GO TO
START THE CONVERSATION WHAT CAN
AND CAN'T HAPPEN.

AND I ALSO LOVE TO HAVE ROBUST
DISCUSSION ABOUT JUST BECAUSE
IT'S THERE, DOESN'T MEAN THERE'S
CERTAIN BENEFITS TO A COMMUNITY.
LOOKING AT HOW WE CAN REQUIRE
FOLKS BUILDING EVEN IF IT'S IS
AS OF RIGHT TO BE PART OF THE
PROCESS AND BENEFIT THE
COMMUNITY AS WELL.

>> THANK YOU, COUNCILLOR
EDWARDS.

WOULD YOU LIKE YOUR NAME ADDED?

>> YES.

>> PLEASE ADD COUNCILLOR EDWARDS
NAME.

COUNCILLOR FLAHERTY.

>> THANK YOU, MR. CHAIR.

PLEASE ADD MY NAME.

I JUST ASK TO INCLUDE ALL
DEFERRALS AS YOU KNOW.

ANY TIME ANYONE DEFERS UP THERE,
NONE OF THE NEIGHBORS GET AN
ADDITIONAL NOTICE AT ALL.

IT'S REALLY INCUMBENT UPON
COUNCILLOR ESSAIBI-GEORGE'S

INQUIRING TO WHAT -- SHOULD BE
INSPECTIONAL SERVICES.
IT'S A SOFTWARE MECHANISM AND
THE HIT OF A BUTTON THAT COULD
NOTIFIED THEM.
IT'S BECOME A GAME AND A LITTLE
TRICK THAT CONTESTED PROJECTS
AND THEIR COUNCIL, FOLKS DOING
THEIR GROUND GAME.
THEY GET EVERYBODY FIRED UP AND
EVERYBODY SHOWS UP AND AT THE
11th HOUR THEY CONFER.
THEY GET ANOTHER DAYS AROUND A
HOLIDAY, JULY FOURTH OR WHATEVER
AND NO ADDITIONAL NOTICE GOES
OUT.
WE WERE JUST DISCUSSING THAT.
IT'S UP TO THE DIRECTOR OR THE
OTHER NEIGHBORS TO STAY ON THIS.
SHOULDN'T BE THEIR FOCUS.
THEY HAVE OTHER THINGS TO WORRY
ABOUT.
SHOULD BE THE PROPONENT AND THE
PROPONENT SHOULD BE REQUIRED TO
RENOTICE THROUGH INSPECTIONAL
SERVICES AND THE OFFICE OF
NEIGHBORHOOD SERVICES.
THE GUESSING GAME, THE HOCUS
FOCUS, THE WHO YOU HIRE, THE
GAMESMANSHIP HAS TO BE TAKEN OUT
OF THIS PROCESS.
ONE WAY TO DO IT IS THROUGH THE
REFERRAL PROCESS.
REQUIRE BRAND NEW NOTICING ALONG
WITH AN ADDITIONAL MEETING, AN
ABUTTER'S MEETING.
WE ARE DEALING WITH IT IN OUR
NEIGHBORHOOD.
ANYTHING OVER 1,000 SQUARE FEET
TO RESTORE SOME SANITY TO THE
PROCESS AND SLOW THINGS DOWN A
LITTLE BIT AND RECOGNIZE THAT
COMMUNITY PROCESS IN ABUTTER
INPUT IS CRITICAL TO THE
PROCESS.
WHEN YOU CAN HAVE A CONTESTED
PROCESS, HAVE A COMMUNITY
MEETING, GET A DATE AND SHOW UP
AT THE DATE AND THE MORNING OF
THE DATE YOU WITHDRAW, YOU DEFER
AND GET ANOTHER DATE, SIX,
EIGHT, TEN WEEKS DOWN THE ROAD
AND THERE'S NO ADDITIONAL NOTICE
GOING UP AND THE PARTY SHOWS UP

AGAIN, 50 PEOPLE IN BUS LOADS
COME IN.
THE NEXT HEARING DATE, NO ONE IS
THERE, MAKING IT LOOK LIKE
EVERYBODY IS ON BOARD WHEN IN
FACT NOBODY GOT ANY NOTICE.
NOBODY KNEW.
AT THAT POINT IT'S US AND OUR
STAFFS AT THE 11th HOUR MAKING A
LOT OF PHONE CALLS TO GET PEOPLE
IN HERE ON SHORT NOTICE.
IT'S INAPPROPRIATE AND REAL
DYSFUNCTIONAL.
I'D ARGUE THROUGH THAT PROCESS,
AGAIN, I'D LIKE TO PARTICIPATE
IN THIS HEARING AND ASK IN
ADDITION TO THIS PARTICULAR
SPECIFIC INSTANCE, WE LOOK AT
ALL DEFERRALS.
ANY TIME SOMEONE COMES IN AND
THROUGH THEIR COUNSEL AND OUR
THEMSELVES AS PROPONENTS, THEY
DEFER, STARTS THE CLOCK OVER
AGAIN OR AT LEAST IN THE
INSTANCE STARTS THE NOTICE CLOCK
OVER AGAIN.
THEY'RE IN THE PERFECT POSITION
TO EXECUTE THAT.
SO PLEASE AGAIN, ADD MY NAME AND
LOOK FORWARD TO THE EXPEDITED
HEARING.
>> THANK YOU, COUNCILLOR
FLAHERTY.
ADD COUNCILLOR FLAHERTY'S NAME.
COUNCILLOR McCARTHY.
>> THANK YOU VERY MUCH, MR. VICE
PRESIDENT.
I'D LIKE TO HAVE MY NAME ADDED.
I AGREE WITH WHAT EVERYBODY
SAID.
I WOULD LIKE TO ADD, WHEN YOU GO
BEFORE THE ZBA FOR A VARIANCE,
IT'S A PRIVILEGE.
YOU'RE SUPPOSED TO PROVE
HARDSHIP.
SOMETIMES VARIANCE IS GIVEN
BECAUSE IT'S A GOOD PROJECT.
NOTHING DERAILS A PROJECT FASTER
THAN A NEXT DOOR NEIGHBOR NOT
GETTING A NOTICE.
EVEN AS A DISTRICT COUNCILLOR
AND YOU GO TO THE MEETING AND
THEN YOU GET THE PHONE CALL, I
KNEW NOTHING ABOUT THE MEETING,

DRIVES PEOPLE CRAZY.
I'D LOVE TO ADD THIS NEW BARRIER
THAT BPA HAS SETTLED WHERE IT'S
300 FEET.
THAT'S RIDICULOUS.
COMMUNITY GROUPS NEED TO KNOW
AND NEEDS TO BE EXPANDED.
ESPECIALLY ON THE LARGER
PROJECTS WHERE BUILDERS OR
DEVELOPERS PLANNING ON MAKING
PLENTY OF MONEY ON IT, CERTIFIED
PIECE OF MAIL TO A CERTAIN AREA
WOULDN'T KILL THEM.
IT WOULD MAKE THEIR PROCESS MORE
VIABLE.
I'M LOOKING FORWARD TO THE
HEARING.
THANK YOU.
>> THANK YOU, COUNCILLOR
McCARTHY.
COUNCILLOR O'MALLEY.
>> THANK YOU, MR. VICE CHAIR.
CONGRATULATIONS TO THE AUTHOR.
OBVIOUSLY YOU TOUCHED A NERVE
HERE, WHICH IS WHY SO MANY HAVE
BEEN ADVISED TO SPEAK.
IT'S A BIZARRE DUELTY WHERE
THERE'S SO MANY SEEMINGLY
INNOCENT PROJECTS WHERE THE
OWNER HAS TO GO THROUGH
INCREDIBLE HOOPS, JUMP THROUGH
HOOPS HAND GO TO GREAT LENGTHS
TO SATISFY WHEN VIRTUALLY
EVERYBODY -- TALKING ABOUT A
DORMER OR SHED OR SOMETHING.
THERE'S OTHER PROJECTS THAT ARE
DEEMED -- REALLY OUT NOT BE IN
MY OPINION AND CAN SPRING UP
OVERNIGHT.
A LOT OF TIMES, PEOPLE JUST WANT
TO KNOW WHAT'S GOING ON NEXT
DOOR OR DOWN THE STREET FROM ME.
WE RECOGNIZE THAT MANY ZONING
VARIANCES CAN TRIGGER SOME HARD
FEELINGS AND SOME ILL WILL.
THAT'S PART OF DOING BUSINESS
UNFORTUNATELY.
ANYTHING WE CAN DO TO MAKE IT SO
THAT MORE INFORMATION IS SHARED
AND MORE PEOPLE HAVE AN
OPPORTUNITY TO AT LEAST BE AWARE
OF WHAT IS HAPPENING IS A STEP
IN THE RIGHT DIRECTION.
I COMMEND THE MAKER OF THIS

HEARING ORDER AND ASK MY NAME BE ADDED AND LOOK FORWARD TO BEING ABLE TO EFFECT SOME CHANGE HERE, THIS PROBLEM HAS NOT GOTTEN BETTER.

IT'S GOTTEN WORSE AND OVER THE LAST COUPLE YEARS.

THANK YOU.

>> ADD COUNCILLOR O'MALLEY'S NAME.

CHAIR RECOGNIZES COUNCILLOR PRESSLEY.

ADD COUNCILLOR PRESSLEY'S NAME.

COUNCILLOR JANEY.

COUNCILLOR FLYNN.

COUNCILLOR BAKER.

PLEASE ADD THE CHAIR'S NAME.

PLEASE ASSIGN DOCKET NUMBER 0449 TO THE COMMITTEE ON PLANNING, DEVELOPMENT AND TRANSPORTATION.

>> DOCKET NUMBER 0450.

COUNCILLOR PRESSLEY OFFERS THE FOLLOWING ORDER FOR HEARING TO DISCUSS ACCESS TO ENGLISH LANGUAGE LEARNER PROGRAMS AND ADULT BASIC EDUCATION IN THE CITY OF BOSTON.

>> THANK YOU, MADAM CLERK.

COUNCILLOR PRESSLEY?

>> THANK YOU, MADAM PRESIDENT, THIS BODY HAS MANY TIMES TAKEN BOTH STANCES IN SUPPORT OF IMMIGRANTS, ESPECIALLY IN THE FACE OF ANTI-IMMIGRANT POLICIES COMING OUT OF WASHINGTON.

WE HAVE DONE THIS ON DACA, TPS, ELL OR MUNICIPAL I.D.

IN 2015, I FILED A HEARING ORDER IN THE WAKE OF THE CLOSING OF A NUMBER OF ADULT BASIC EDUCATION AND ENGLISH LANGUAGE LEARNER FACILITIES IN THE CITY OF BOSTON.

THAT INSTANCE WE WERE ABLE TO GALVANIZE THE SUPPORT TO KEEP THOSE PARTICULAR OFFICES FROM SHUTTERING THEIR DOORS IN EAST BOSTON, IN MATTAPAN AND IN THE SOUTH END.

THE PROBLEM HAS CONTINUED TO GROW AND SO HAS THE WAIT LIST. IF YOU MISSED THE GLOBE ARTICLE ENTITLED "INVISIBLE IN ANY LANGUAGE", MASSACHUSETTS LATINOS

FACE INTENSE INEQUALITY.
THEY FACE THE GREATEST INCOME IN
EQUALITY OF ANY STATE IN THE
NATION.

CERTAINLY WE CAN A FREE THAT
ONE'S ABILITY TO BE COMPETITIVE
IN THE JOB MARKET, TO BE THE
BEST WAGE EARNER THEY CAN BE TO
PROVIDE FOR THEIR FAMILY IS AS
MUCH AS THE INCREDIBLE
LEADERSHIP AND ADVOCACY ON
ACCESS, ADDRESSING THE LANGUAGE
AND CULTURAL BARRIERS, BUT ALSO
ABOUT LANGUAGE SKILLS THAT
PEOPLE NEED IN ORDER TO BE
COMPETITIVE IN THE JOB MARKET.
THAT GLOBE ARTICLE ALSO STATED
THAT CURRENTLY BY MODEST
ESTIMATIONS, THE WAIT LIST IN
MASSACHUSETTS FOR ENGLISH
LEARNER PROGRAMS IS A STAGGERING
16,000.

THAT'S A MODEST ASSESSMENT.
SO I THINK IN LIGHT OF THIS
BEING AN ISSUE FOR OUR ENTIRE
IMMIGRANT COMMUNITY, THE STORY
IN THE GLOBE IS A TIPPING POINT
THAT WE NEED TO ADDRESS.
IT'S TIME WE TAKE INVENTORY OF
WHAT THE CITY AND THE
COMMONWEALTH ARE DOING AND WHAT
THEY'RE OFFERING AND HOPEFULLY
THAT WE HAVE AN EXPEDITED
HEARING TO CONSIDER THIS IN THE
CONTEXT OF THE BUDGET SEASON.

THANK YOU.

>> COUNCILLOR PRESSLEY, THANK
YOU.

COUNCILLOR JANEY, YOU HAVE THE
FLOOR.

>> THANK YOU, MADAM PRESIDENT.
I JUST WANT TO COMMEND THE
MAKER.

THANK YOU SO MUCH.

THIS IS AN IMPORTANT ISSUE.
AS SOMEONE WHO HAS SPENT A GOOD
CHUNK OF MY CAREER ADVOCATING
FOR ENGLISH LANGUAGE LEARNERS IN
BOSTON PUBLIC SCHOOLS, I
UNDERSTAND THE CHALLENGES THAT
THE SYSTEM FACES AND ALSO THAT
THERE ARE MANY YOUNG PEOPLE WHO
ARE NOT BEING SERVED THAT HAVE
TRANSITIONED OUT, WHO HAVE NOT

ACQUIRED ENGLISH AND HOW THAT HURTS THEM IN TERMS OF THEIR OPPORTUNITY TO GO ON TO COLLEGE OR TO CAREER.

SO JUST TO ADD A FACE TO THIS CHALLENGE, YOU KNOW, A COUPLE YEARS AGO I WAS IN MY EDUCATION ADVOCACY WORKING WITH A FAMILY WHO HAD RECENTLY COME FROM D.R. TO THE UNITED STATES.

IT WAS A MOM JOINING HER HUSBAND WHO WAS ALREADY HERE AND HER TWO YOUNG DAUGHTERS.

THE YOUNGEST DAUGHTER ENTERED INTO BOSTON PUBLIC SCHOOLS, WAS PUT INTO A PROGRAM FOR STUDENTS BECAUSE THEY HAD LIMITED ENGLISH AND EDUCATION BACK AT HOME.

THE MOM WAS ABLE TO GET INTO AN ESL PROGRAM BECAUSE SHE WAS A BPS PARENT.

THE OLDER DAUGHTER WHO ALREADY GRADUATED FROM HIGH SCHOOL AND D.R. WAS KIND OF JUST LEFT IN LIMBO.

SHE DID NOT, SO I TRIED TO HELP HER GET INTO PROGRAMS, BUT BECAUSE OF THE WAIT LIST ISSUE, SHE WAS NOT ABLE TO GET INTO A PROGRAM WHERE SHE COULD ACQUIRE SOME ENGLISH, GO ON TO WORK OR GO ON TO SCHOOL.

SHE WAS NOT ABLE TO ENTER INTO ROXBURY COMMUNITY COLLEGE AT BUNKER HILL BECAUSE THE COST. SO IT JUST -- WE NEED TO DO SOMETHING HERE.

SHE ENDED UP, THIS YOUNG LADY, WHO IS NOW I THINK 19 YEARS OLD, CURRENTLY ENROLLED IN BOSTON PUBLIC SCHOOLS EVEN THOUGH SHE HAS A HIGH SCHOOL DIPLOMA FROM HER OWN COUNTRY.

SO NOW SHE'S BEING SETBACK FOR A YEAR OR TWO OR HOWEVER MANY IN TERMS OF BEING ABLE TO ENTER INTO COLLEGE OR TO THE JOB MARKET.

SO I JUST CERTAINLY WANT TO ADD MY NAME AND AGAIN I APPRECIATE THIS.

WE SHOULD ALL BE THIS.

WE SHOULD ALL BE ASHAMED

MASSACHUSETTS IS LAST IN THE

COUNTRY WHEN IT COMES TO THE
INCOME AND WEALTH GAP FOR
LATINOS.

THAT'S JUST UNHEARD OF.

SO I'M PROUD TO STAND WITH YOU
ON THIS ISSUE.

THANK YOU AGAIN.

THANK YOU.

>> THANK YOU, COUNCILLOR JANEY.
COUNCILLOR EDWARDS, YOU HAVE THE
FLOOR.

OH, ACTUALLY, COUNCILLOR JANEY,
WOULD YOU LIKE TO ADD YOUR NAME?
MADAM CLERK, IF YOU COULD ADD
JANEY, FLYNN, O'MALLEY, BAKER.
COUNCILLOR EDWARDS, YOU HAVE THE
FLOOR.

>> IT'S NOT JUST ABOUT INCOME
INEQUALITY BUT IT'S ABOUT THE
FUTURE OF OUR CITY.

AS YOU MENTIONED, 20% OF OUR
CITY IS LATINO, BUT THERE ARE
MANY BEYOND THAT PERCENTAGE WHO
DO NOT SPEAK ENGLISH AS A FIRST
LANGUAGE.

SO OUR INVESTMENT IN ASSURING
THEIR CHILDREN AND FAMILIES ARE
ABLE TO ACCESS ENGLISH LESSONS
IS AN INVESTMENT IN OUR FUTURE
THAT WILL PAY MANY TIMES OVER
THE AMOUNT OF AN ENGLISH CLASS.
I WAS A TEACHER WHEN I FIRST GOT
HERE, I VOLUNTEERED TO TEACH ELL
CLASSES.

BECAUSE THEY WERE FREE, OUR WAIT
LIST WAS MANY YEARS LONG.

WHAT I FOUND CONTINUALLY IS THAT
THE EFFORT THAT FOLKS WOULD MAKE
TO COME THERE WORKING TWO OR
THREE JOBS, SOMETIMES WORKING AT
DUNKIN' DONUTS AND THREE OR FOUR
SHIFTS, BUT THEY'D ALWAYS MAKE
ENGLISH CLASS.

WHAT I'VE ALSO FOUND IS WITHOUT
INVESTING IN THIS INDUSTRY OF
ENGLISH CLASS, IT WAS FIRST
ALMOST AN IMPOSSIBLE ELITIST SET
OF ENGLISH SCHOOLS THAT MANY
PEOPLE ARE PAYING A RIDICULOUS
SUM OF MONEY IN ORDER TO LEARN
THE ENGLISH LANGUAGE, AND THAT
EXCLUDES AT LO OF FOLKS WHO ARE
JUST COMING HERE OR FOLKS WHO
ARE LOW-INCOME.

SO I AM BEYOND EXCITED ABOUT
ABLE TO INVEST AND MAKING SURE
THAT OUR CITY IS PUTTING THE
MONEY BEHIND THIS KIND OF
EDUCATION.

I SAY CONTINUALLY TO A LOT OF
PEOPLE WHO WANT TO TALK ABOUT
IMMIGRANTS COMING HERE AND NOT
LEARNING ENGLISH, I ALWAYS SAY
THE FIRST THING YOU SHOULD DO IS
VISIT AN ELL CLASS AND SEE WHAT
THE WAIT LIST LOOKS LIKE.

THERE IS NOTHING MORE THAN
FAMILIES WOULD LOVE TO DO THAN
LEARN ENGLISH AND MAKE SURE THEY
CAN LIVE THE AMERICAN DREAM.

>> THANK YOU, COUNCILLOR
EDWARDS.

COUNCILLOR WU.

>> I WANT TO RISE AND ECHO SOME
OF THE COMMENTS THAT WERE
ALREADY SAID.

THANK YOU SO MUCH TO THE LEAD ON
THIS.

ONE STATISTIC THAT ALWAYS STICKS
WITH ME CAME FROM ONE OF THE
B.P.S. BUDGET HEARINGS WAY BACK.
THERE WERE COMMENTS BETWEEN
THOSE GRADUATE AGENT THE TOP OF
THEIR CLASS AT EVERY SCHOOL, AND
STUDENTS THAT ARE SLEP.

LP IS ENGLISH PROFICIENT AND THE
WAY THAT WORKS IS YOU COME IN AT
LEVEL ONE WHEN YOU NEED THE MOST
BOOST AND GO TO WE'LL RUN, TWO,
THREE, FOUR, FIVE, AND TO FINISH
ALL FIVE LEVELS IN THE SYSTEM,
AND MANY OF THE KIDS DO IT IN
FEWER THAN FIVE YEARS, AND STILL
TAGGED AS FORMERLY ENGLISH
PROFIT IN THE SYSTEM.

THAT PROVES THAT WHEN WE DO IT
AND DO IT WELL, THE
OPPORTUNITIES THAT IT OPENS UP
FOR OUR KIDS, PARENTS, COMMUNITY
MEMBERS, WORKERS, IS INCREDIBLE,
AND IT JUST REINFORCES WHAT
EVERYONE ON THIS COUNCIL KNOWS
IS THAT WE DO THIS WORK OF
INCLUSION AND ACCESS NOT JUST
BECAUSE IT'S THE RIGHT THING TO
DO.

IT IS THE RIGHT THING TO DO, BUT
BECAUSE THIS IS REALLY ABOUT

INVESTMENT AND STRENGTH AND OUR CITY'S ABILITY TO GROW ONLY IF WE'RE TAKING IN WHAT EVERY SINGLE PERSON HAS TO OFFER REGARDLESS OF IF THEY NEED A LITTLE BOOST IN ENGLISH FIRST OR WHATEVER JOB TRAINING OR OTHER SUPPORT THEY CAN GET TO CLOSE THAT GAP.

SO I COULDN'T BE MORE EXCITED. SHOUT OUT TO ENGLISH LEARNING BOSTONIAN FOR THE GREAT WORK THAT THEY DO AND I'M SURE THEY WILL BE A PART OF THE CONVERSATION AND I'M LOOKING FORWARD TO PARTICIPATING.

>> COUNCILLOR FLYNN, YOU HAVE THE FLOOR.

>> THANK YOU, MADAM PRESIDENT. I WOULD ALSO LIKE TO ADD ASK MY NAME TO BE ADDED AND I WOULD LIKE TO HIGH LIGHT THAT OUTSIDE THIS BUILDING THERE'S A PLAQUE TO IMMIGRANTS THAT READS "AMERICA'S PROMISES ARE FOR PEOPLE IN ALL CORNERS OF THE WORLD IN BOSTON FOR A SEARCH OF A BETTER LIFE.

THEIR TRADITIONS AND HAVE BECOME A FABRIC TO OUR NEIGHBORHOOD. WE WANT TO PROVIDE A LIFE FILLED WITH PEACE, DIGNITY AND OPPORTUNITY FOR ALL OF THOSE WHO MAKE THIS GREAT CITY HOME.

SO I DECIDE TO ADD MY NAME TO MAKE SURE THAT, YOU KNOW, THOSE IMMIGRANTS THAT ARE LIVING HERE IN BOSTON HAVE ACCESS TO ENGLISH LANGUAGE PROGRAMS, ADULT EDUCATION PROGRAMS.

I'D LIKE TO THANK THE MAKER FOR TAKING A STRONG LEADERSHIP ROLE ON THIS PROVISION.

THANK YOU.

>> THANK YOU, COUNCILLOR FLYNN. MADAM CLERK.

ADD COUNCILLOR FLYNN AND FLAHERTY AS WELL AS THE CHAIR. 0450 WILL BE PLACED IN THE COMMITTEE ON EDUCATION.

>> 0451, COUNCILLOR PRESSLEY OFFERED THE FOLLOWING ORDER APPROVING A PETITION FOR A SPECIAL LAW REAN ACT AUTHORIZING

ADDITIONAL LICENSES FOR THE SALE OF ALCOHOLIC BEVERAGES TO BE DRUNK ON THE PREMISES IN BOSTON. >> COUNCILLOR PRESSLEY, YOU HAVE THE FLOOR.

>> THANK YOU, MADAM PRESIDENT. MY APOLOGIES IN ADVANCE, I'M GOING TO DO MY BEST TO BE SUCCINCT BUT WE HAVE A NUMBER OF NEW FACES ON THE COUNCIL. I WANT TO THANK THE MAYOR AND HIS TEAM.

WE DID SUCCESSFULLY PASS HOME RULE.

AGAIN, IN THE SPIRIT OF COLLABORATION SINCE THERE ARE SO MANY NEW FACES HERE, WE ARE USING THE NEIGHBORHOODS THAT WERE INCLUDED IN THE 2014 LEGISLATION AS OUR STARTING POINT.

THAT IS SORT OF THE BLUEPRINT FOR THIS, RIGHT?

SO THE NEIGHBORHOODS THAT ARE CURRENTLY INCLUDED IN THIS SECOND HOME RULE PETITION ARE ROXBURY, MATTAPAN, DORCHESTER, HYDE PARK, JAMAICA PLAIN, MISSION HILL AND EAST BOSTON. FOR THOSE OF YOU WHO HAVE HEARD TO DATE ON THE SECOND HOME RULE PREVIOUSLY, YOU KNOW THAT WE ARE ALLOCATING LICENSES FOR MAIN STREET AND WE ARE ALLOCATING LICENSES TO NEIGHBORHOODS BECAUSE WHAT WE REALIZED THROUGH OUR LAST HOME RULE PETITION IS THAT NEIGHBORHOODS WERE STILL BEING PITTED AGAINST ONE ANOTHER.

SO, IN THIS LATEST IT REGULATION, WHAT WE ARE DOING IS INSTEAD OF PITTING MAIN STREETS AGAINST NEIGHBORHOODS AND NEIGHBORHOOD AGAINST NEIGHBORHOOD, MAIN STREET'S WILL HAVE THEIR OWN ALLOCATION, NEIGHBORHOODS WILL HAVE THEIR OWN ALLOCATION AND BANK ROLLED AND IT WILL BE UP TO THE COMMUNITY TO ACTIVATE THEM ACCORDING TO THEIR OWN DESIRES AND VISION FOR THEIR NEIGHBORHOOD.

SO AS AN EXAMPLE, MATTAPAN,
WHICH IS A NEIGHBORHOOD WE DID
NOT SEE BENEFIT FROM THE FIRST
HOME RULE BECAUSE NO ONE
APPLIED.

THERE'S A LOT OF WORK WE HAVE TO
DO TO WILLED A BENCH THERE,
RIGHT.

SO WITH THIS NEW LEGISLATION, IT
WOULD BE 15 LICENSES ALLOCATED
FOR EACH NEIGHBORHOOD.

THERE WOULD BE FIVE, FIVE AND
FIVE OVER A PERIOD OF THREE
YEARS.

SO FOR MATTAPAN, IF NO ONE
APPLIES FOR THE FIRST YEAR, THE
LICENSES WILL BANK ROLL.

THE SECOND YEAR, THE LICENSES
WILL BANK ROLL, SO THEY WILL BE
THERE WAITING TO BE ACTIVATED.

SO I SHOULD ALSO ADD I WANT TO
THANK OUR PARTNERS AT THE STATE
LEVEL WHO HAVE BEEN A PART FROM
THE BEGINNING OF THIS SECOND
HOME RULE PETITION, AND THEY
HAVE ASKED THAT WE SEND UP TO
THEM AN AMENDED HOME RULE
PETITION.

THIS IS A BLUEPRINT AND STARTING
POINT BECAUSE I WANT TO BE
MINDFUL WE HAVE MANY COUNSELORS
ON THE BODY.

I LOOK FORWARD TO WORKING WITH
ALL OF YOU AND OUR COLLEAGUES ON
THE STATE LEVEL TO EXPAND THE
REACH OF THIS HOME RULE
PETITION.

AGAIN, ULTIMATELY, WHAT WE WILL
SEND UP TO THE STATE HOUSE IS
AMENDABLE, BUT WE CAN DEBATE AND
TALK ABOUT WHAT OTHER
NEIGHBORHOODS WITH THE
PARTNERSHIP OF THE DISTRICT
COUNCILLORS AND STATE
REPRESENTATIVES WANT TO BE
INCLUDED TO EXPAND THE REACH OF
THIS SECOND HOME RULE PETITION.
THE CITY OF BOSTON CONTINUES TO
GROW.

BUT INCOME INEQUALITY AND WEALTH
DISPARITY ALSO CONTINUE TO GROW.
AND WE KNOW THAT RESTAURANTS ARE
A CRITICAL ECONOMIC SOCIAL AND
CULTURAL ANCHORS FOR ANY

NEIGHBORHOOD.

NOW, ROUGHLY 20 EXISTING RESTAURANTS FROM OUR FIRST LEGISLATION HAVE BEEN ABLE TO EXPAND THEIR OFFERINGS WITH NEW LIQUOR LICENSES.

AND DO YOU KNOW A NUMBER OF THOSE RESTAURANTS SAID THEIR BOTTOM LINE IMPROVED BY 30%. FROM OUR FIRST HOME RULE PETITION, 40 BRAND-NEW RESTAURANTS HAVE OPENED FOR THE 2014 LIQUOR LICENSES.

GAME CHANGING, WEALTH BUILDING AND PERPETUITY.

NEIGHBORHOODS LIKE ROXBURY WHO HAVE NOT SEEN A NEW RESTAURANT FOR 15 OR 20 YEARS NOW HAVE FIVE.

NEIGHBORHOODS LIKE DORCHESTER THAT HAVE SEEN A GROWTH OF 17. JUST AS A QUICK EXAMPLE.

BUT THE DEMAND CONTINUES TO GROW FOR NEIGHBORHOOD SITDOWN RESTAURANTS WITH FULL AMENITIES, AND THAT IS WHY WE NEED TO CREATE A NEW CEILING FOR THE NUMBER OF LICENSES.

NOW, I KNOW MANY OF YOU ARE WORRIED ABOUT THE DEVALUING OF EXISTING LIQUOR LICENSES, AND YOU HAVE EVERY RIGHT TO FEEL UNEASY.

I KNOW HOW MUCH HARD WORK THESE FAMILIES HAVE PUT INTO THEIR CRAFT AND BUSINESSES. THESE ARE FULLY RUN AND OWNED BUSINESSES.

BUT TO CONTEXTUALIZE THIS AND TO BE FAIR, OUR FIRST ROUND OF LEGISLATION, THE GOING PRICE FOR A FULL LIQUOR LICENSE IN 2014 WAS \$400,000.

WHICH SINCE CREDIBLY COST PROHIBITIVE.

AND IT'S GOING RIGHT BACK UP THERE.

SO THAT'S A COST PROHIBITIVE BARRIER TO OUR ECONOMIC GROWTH AND DEVELOPMENT AND, IN MY OPINION, WE HAVE ALWAYS BEEN CONSIDERATE OF THESE CONCERNS, WHICH IS WHY WE HAVE MADE IT A POINT TO INTRODUCE SLATS THAT

SEQUENCES THE ONBOARDING OF THESE LICENSES SO AS NOT TO SATURATE THE MARKET.

WE HAVE MADE EVERY SINGLE LICENSE IN THE 2018 LEGISLATION NONTRANSFERABLE, MEANING THEY ARE NOT COMPETING WITH TRANSFERABLE LICENSES IN THE MARKET, AND WE HAVE STAGGERED THE CREATION OF LICENSES OVER THREE YEARS, AGAIN TO BUILD IN TIME FOR ADJUSTMENTS.

FURTHER, WE HAVE RESTRICTED 80% OF THESE LICENSES TO SPECIFIC NEIGHBORHOODS, MEANING THE NEW SEAPORTS.

OUR DOWNTOWN BAR WILL STILL HAVE TO PAY FOR A TRANSFERABLE LICENSE.

AGAIN THE NEIGHBORHOODS INCLUDED IN THE ORIGINAL BLUEPRINT ARE ROCKBURY, MALT APPAN, DORCHESTER, HYDE PARK, JAMAICA PLAIN, MISSION HILL AND EAST BOSTON.

THESE RESTRICTED LICENSES ARE NEIGHBORHOOD SPECIFIC, MEANING A LICENSE DESIGNATED FOR MATTAPAN CANNOT BE USED IN EAST BOSTON OR ANYWHERE ELSE IN THE CITY, AND THIS LEGISLATION ALSO CREATES A NEW CLASSIFICATION OF LICENSES CALLED "UMBRELLA LICENSES."

THE GOAL OF THESE LICENSES IS TO PROTECT LARGE NEIGHBORHOOD -- I'M SORRY -- IS TO PROTECT LOCAL NEIGHBORHOOD RESTAURANTS FROM LARGE-SCALE DEVELOPMENT.

AND WE ARE TALKING ABOUT VERY LARGE-SCALE PROJECTS, ONLY A HANDFUL OF SITES WOULD ACTUALLY QUALIFY TO APPLY FOR THOSE LICENSES.

THINK LIKE A TREMONT PROJECT ACROSS THE STREET FROM B.P.D. AND ROXBURY.

I WANT THIS LEGISLATION TO BE A LONGER-TERM FIX FOR OUR RESTAURANT INDUSTRY, WHILE OUR POPULATION CONTINUES TO GROW AND PROJECTS THE PATH 800,000 BY 250,000.

MUNICIPALITIES HAVE KEPT PACE WITH GROWTH OF POPULATION EXCEPT

THE CITY OF BOSTON.
IT IS ABOUT JOB CREATION, WEALTH
AND QUALITY OF LIFE.

I LOOK FORWARD TO A ROBUST
CONVERSATION WITH ALL OF YOU
ABOUT HOW WE CAN MAKE THIS A
BETTER HOME RULE.

I HOPE TO BE ABLE TO MOVE RIGHT
INTO A WORK SESSION SO WE CAN
ROLL UP OUR SLEEVES AND GET INTO
THE DETAILS.

WE HAVE A DEADLINE BASED ON THE
END OF THE STATE LEGISLATIVE
SESSION AND IN FAIRNESS TO OUR
COLLEAGUES, I WANT TO GIVE THEM
TIME TO DEBATE AND APPROVE THE
HOME RULE BEFORE THE END OF
JULY.

I LOOK FORWARD TO DISCUSSING
THIS MATTER AND TO WORKING WITH
THE CHAIR TO GET THE
CONVERSATION STARTED.

AGAIN, I THANK YOU FOR YOUR
INDULGENCE WHILE I OFFERED A
LARGER STATEMENT TO GIVE HISTORY
TO OUR NEWER COLLEAGUES AND TO
WALK THROUGH THE CHANGES IN THE
NEW PROPOSAL.

THANK YOU.

>> THANK YOU, COUNCILLOR
PRESSLEY.

COUNCILLOR EDWARDS, YOU HAVE THE
FLOOR.

>> I WANTED TO FIRST THANK THE
MAKER FOR THIS INCREDIBLE
LEGISLATION.

I COULDN'T AGREE WITH YOU MORE
THAT THIS IS ABOUT EQUITY AND
ALSO SMALL BUSINESS AND ECONOMIC
DEVELOPMENT IN ALL OF OUR
NEIGHBORHOODS.

I ALSO AM EXCITED TO WORK WITH
YOU ABOUT THE NEIGHBORHOODS THAT
WE CHOOSE TO BE A PART OF THIS.

I ACTUALLY KNOW FROM YOUR
PREVIOUS EFFORTS THAT
CHARLESTOWN HAS DIRECTLY
BENEFITED, ALREADY, FROM
EXPANSION OF OUR LIQUOR LICENSES
IN THE FIRST GO-ROUND.

SO IT'S WONDERFUL AND I THINK WE
CAN WORK TOGETHER TO MAKE SURE
CHARLESTOWN IS ONE OF THE
NEIGHBORHOODS INCLUDED IN MAKING

SURE THEY GET PART OF THE FIVE
ADDITIONAL LICENSES.

I JUST ALSO WANTED TO SAY THANK
YOU NOT ONLY TO THE MAKER.

I ALSO WANT TO COMMEND THE
MAYOR, CHIEF BARROWS, THE
OFFICER WORKING WITH YOU,
CONTINUED TO MAKING SURE WE'RE
EXPANDING ECONOMIC OPPORTUNITY.
I WANT TO THANK OUR COLLEAGUES
IN THE STATE HOUSE MIKE MORAN
AND MODERO AND DANNY RYAN.

THREE OF THE GUYS ARE ON MY
DELEGATION AND I KNOW THE
NEIGHBORHOODS ARE LOOKING FOR
CONTINUED DEVELOPMENT BUT ALSO
TO MAKE SURE THAT THE NORTH END
WASN'T PART OF THE CONTINUED
CONVERSATION ABOUT ADDITIONAL
LIQUOR LICENSES THAT WE DON'T
NEED THERE.

I DO WANT TO TALK TO THE POINT
OF THE DEVAL WEIGHS OF THE
LIQUOR LICENSE.

I THINK, TO BE VERY FRANK,
THERE'S BEEN AN ARTIFICIAL
VALUATION OF LIQUOR LICENSES
BECAUSE THEY WERE SO FEW THEY
ENDED UP COSTING ALMOST HALF A
MILLION DOLLARS EACH, WHICH
FURTHERED THE INEQUALITY IN
NEIGHBORHOODS AND MAKING IT SO
ONLY THE RICH AND ONLY THE
PEOPLE WHO CAN GET THE LOANS AND
ONLY THE PEOPLE WHO CAN GET THE
CAPITAL WERE ABLE TO OPEN A
RESTAURANT.

YOU KNOW, WITHOUT A LIQUOR
LICENSE, MANY RESTAURANTS CAN'T
SERVE BEER AND WINE.

EVEN THE BEST FOOD WON'T BE
ENOUGH TO KEEP YOUR DOORS OPEN.
THIS IS VITAL FOR THE ABILITY OF
FAMILY BUSINESSES TO THRIVE.

I ALSO WANTED TO ECHO, I WOULD
LOVE TO LAUNCH IMMEDIATELY INTO
THE WORKING SESSION, IF POSSIBLE
AGAIN WITH ROBUST DEBATE AND
CONTINUED CONVERSATION BUT
KNOWING THERE IS A TIME LINE IN
JULY THAT I WOULD LOVE FOR THIS
TO BE ABLE TO GET INTO THE STATE
HOUSE AS SOON AS POSSIBLE SO 'EM
ENCOURAGING ROBUST DEBATE.

>> ADD COUNCILLOR EDWARDS NAME.
COUNCILLOR McCARTHY, YOU HAVE
THE FLOOR.

>> I WOULD LIKE TO SIGN ON.
I WOULD LIKE TO THANK COUNCILLOR
PRESSLEY FOR PUTTING THIS
FORWARD AGAIN.
HER STEADFAST NEST ON THIS ISSUE
HAS BEEN INCREDIBLY IMPORTANT
AND SHE TOOK THE WORDS RIGHT OUT
OF MY MOUTH.
IN 2014 WHEN WE PASSED THIS, I
WAS HAPPY TO VOTE FOR IT.
THERE'S NOT A LOT OF THINGS WE
CAN SAY ABSOLUTELY HELPS
NEIGHBORHOODS BUT 40 NEW
BUSINESSES ABSOLUTELY HELPS
NEIGHBORHOODS AND I'M LOOKING
FORWARD TO A ROBUST DISCUSSION
AND THE WORKING SESSION TO ADD
ROSLINDALE.

>> MADAM CLERK, ADD COUNCILLOR
McCARTHY'S NAME.
COUNCILLOR ESSAIBI-GEORGE, YOU
HAVE THE FLOOR.

>> THANK YOU, MADAM PRESIDENT.
I'D LIKE TO THANK THE MAKER AND
CONGRATULATE HER ON CONTINUING
THIS WORK AND DOING IT TO SOME
GREAT SUCCESS.
I WOULD LIKE TO POINT OUT ONE
CHALLENGE THAT SOME OF OUR
ESTABLISHMENTS ARE FACING IN THE
CITY OF BOSTON, SOMETHING THAT I
WOULD LIKE TO SEE, WHETHER IT
CAN BE WORKED INTO THIS
ORDINANCE OR WORKED ON
SEPARATELY, BUT A CHALLENGE WHEN
WE THINK ABOUT THE LIQUOR
ESTABLISHMENT OR THE BEVERAGE
SERVICE, I SUPPOSE.
AND THAT'S A CHALLENGE THAT SOME
OF OUR NEWEST BUSINESSES IN THE
CITY ARE FACING AND THAT'S OUR
BREWERIES.
WE'VE GOT THE POP-UP OF THESE
VERY COOL BREWERIES AND IT'S A
GREAT THING TO CHECK OUT IF
YOU'RE INTERESTED IN WHAT
BREWERIES HAVE TO OFFER.
BUT BECAUSE OF THE WAY THEIR
LICENSING IS SET UP WITH A
MANUFACTURING LICENSE AND A
POURING LICENSE, THEY'RE ONLY

ALLOWED TO SELL THE BEER THAT
THEY BREW.
AS GREAT AS THAT BEER CAN BE, IT
DOES OFTEN CREATE A BARRIER FOR
THOSE BREWERIES TO BE STABLE AND
SUCCESSFUL OVER THE LONG TERM.
SO I WOULD LIKE TO SEE IF WE CAN
HELP THEM BE MORE COMPETITIVE
AND MORE SUCCESSFUL AS
BUSINESSES AND OFFER SOME
SUPPORT SO THAT THEY CAN
DIVERSIFY THEIR OFFERINGS JUST
BY WHETHER IT'S A HOUSE RED, A
HOUSE WINE OR A CIDER TO
COMPLIMENT THEIR BREWS.
THERE'S ONE IN DORCHESTER AND A
FEW OTHERS POPPING UP.
WE HAVE DISTILLERIES THAT ARE
FACING A SIMILAR CHALLENGE WITH
THEIR BUSINESSES.
AS WE GO FORWARD WITH THIS WORK,
I WILL BRING THAT TO THE TABLE
AND HOPE THAT WE CAN FIND SOME
SUPPORT FOR THOSE BUSINESSES IN
PARTICULAR.
AND I WOULD LIKE TO BE ADDED.
>> THANK YOU, COUNCILLOR
ESSAIBI-GEORGE.
MADAM CLERK IF WE COULD ADD
COUNCILLOR ESSAIBI-GEORGE'S
NAME.
COUNCILLOR JANIE, YOU HAVE SHE
FLOOR.
>> THANK YOU, MADAM CHAIR.
FIRST, ADD MY NAME.
>> MADAM CLERK, PLEASE ADD
COUNCILLOR JANEY'S NAME.
>> I WANT TO OFFER MY GRATITUDE
TO THE MAKER.
THANK YOU FOR YOUR ADVOCACY ON
THIS ISSUE.
IT'S AN IMPORTANT ISSUE.
CERTAINLY IMPACTS MY DISTRICT.
ALSO WANT TO OFFER APPRECIATION
TO THE ADMINISTRATION FOR ALL OF
THE PAST WORK ON THIS, AS PEOPLE
HAVE ALREADY NOTED, THIS IS AN
ECONOMIC JUSTICE ISSUE.
IT'S NOT JUST ABOUT EQUITY.
IT IS REALLY AN ECONOMIC JUSTICE
ISSUE AND HOW WE'RE ABLE TO
BUILD WEALTH.
SO AS A CHAIR, SMALL BUSINESS,
COMMITTEE, SMALL COMMUNITY

BUSINESS AFFAIRS, THIS IS SO IMPORTANT.

WITH MY DISTRICT IN PARTICULAR, WE HAVE POCKETS WHERE WE HAVE RESTAURANTS AND THRIVING BUSINESS DISTRICTS BECAUSE OF THAT, BECAUSE OF THE LIQUOR LICENSES THAT PREVIOUSLY EXISTED, BECAUSE OF THE LIQUOR LICENSES THAT CAME A COUPLE OF YEARS BACK AND, SO, I'M EXCITED ABOUT THE POSSIBILITIES AND THE OPPORTUNITIES.

MY NEIGHBORHOOD OF ROXBURY IN PARTICULAR HAS BEEN, YOU KNOW, OVER TIME, A DESERT WHEN IT COMES TO RESTAURANT, BUT, YOU KNOW, THANKFULLY BECAUSE OF THE EARLIER WORK AND BECAUSE OF YOUR LEADERSHIP ON THIS ISSUE, THERE ARE RESTAURANTS THAT NOW YOU CAN GO SIT DOWN, YOU KNOW, WITH YOUR FAMILY, HAVE A NICE GLASS OF WINE AND A DELICIOUS MEAL, AND IT'S A GAME CHANGER.

SO THIS IS HUGE.

THIS IS A HUGE ISSUE, CERTAINLY FOR MY DISTRICT BUT FOR ALL NEIGHBORHOODS AND THE CITY OF BOSTON.

IF WE'RE TALKING ABOUT REALLY HAVING THRIVING COMMERCIAL AND BUSINESS DISTRICTS WHERE SMALL BUSINESS OWNERS CAN OPEN UP RESTAURANTS AND BUILD WEALTH. SO JUST A COUPLE OF EXAMPLES, DUDLEY CAFE WHICH AKNOW IS A FAN FAVORITE.

TARANGA, DUDLEY GO, ALL WERE ABLE TO BENEFIT FROM BEFORE AND SOME OF THOSE WERE RESTAURANTS WE HAD HERE IN OUR CHAMBER A COUPLE OF WEEKS AGO OR MAYBE A MONTH AGO NOW FOR OUR BLACK HISTORY CELEBRATION OF BLACK IMMIGRANTS.

SO THIS IS A VERY IMPORTANT ISSUE.

I ENCOURAGE STRONG, ROBUST DIALOGUE, DISCUSSION AND QUICK ACTION BECAUSE THIS IS BIG. SO THANK YOU SO MUCH AND, AGAIN, PLEASE ADD MY NAME.

>> THANK YOU, COUNCILLOR JANEY.

MADAM CLERK IF YOU COULD ADD
VERSUS JANNEY'S NAME.
COUNCILLOR BAKER, YOU HAVE THE
FLOOR.

>> THANK YOU, MADAM CHAIR.
I WANT TO THANK COUNCILLOR
PRESSLEY FOR PUTTING THIS
FORWARD AGAIN.

A COUPLE OF POINTS I WANT TO
MAKE TO SIGN HE ON FIRST IS ONE
OF THE CONCERNS THE INDUSTRY
WOULD HAVE WOULD BE THE SIZE OF
THOSE RESTAURANTS.

WHEN YOU SAY ONE LIQUOR LICENSE,
A 20 OR 40-SEAT RESTAURANT IS A
LOT DIFFERENT FROM A 400-SEAT.
SO THAT'S THE SORT OF THINGS I
LOOK FORWARD TO TALKING TO ABOUT
ON THE WORKING SESSION.

I DID THE FIRST SITE-SPECIFIC
LIQUOR PROGRAM, I GUESS, IN THE
CITY OF BOSTON FOR SOUTH BAY.
SWR VERY, VERY HELPFUL TO ME.
I THINK IF WE TOOK THAT LANGUAGE
OUT THERE THAT WOULD GIVE US AS
CITY COUNCIL AND DISTRICT
COUNCILORS MORE SWAY WHEN IT
COMES TO THE LARGE DEVELOPERS TO
COMING TO US, HAVING TO
NEGOTIATE WITH US -- JUST
SAYING, IF YOU DEVELOP A MILLION
CARE FEET, WE'RE GOING TO GIVE
YOU LICENSES, I WOULD ADVOCATE
THAT MAYBE WE LOOK AT THAT
LANGUAGE AND POSSIBLY TAKE IT
OUT OF THERE AND WITH THE CAVEAT
THAT, WHEN YOU NEGOTIATE WITH
US, THAT WE'LL GET THAT -- WE'LL
GET THAT PIECE OF IT DONE FOR
THEM.

BUT IT SHOULDN'T -- I'M
CONCERNED ABOUT, YOU KNOW, THE
LARGE DEVELOPMENTS JUST BECAUSE
YOU'RE DEVELOPING A MILLION OR
700 SQUARE FEET, WHATEVER IT'S
GOING TO BE, AUTOMATICALLY GET
LIQUOR LICENSES.

THOSE ARE JUST TWO THOUGHTS OF
MINE BUT I THINK IT'S GREAT
WORK.

ALL MY NEIGHBORHOODS HAVE
BENEFITED FROM THIS AND I THANK
YOU FOR THAT.

SO THANK YOU.

>> THANK YOU, COUNCILLOR BAKER.
COUNCILLOR O'MALLEY --
MADAM CLERK, IF YOU COULD ADD
COUNCILLOR BAKER'S NAME.
COUNCILLOR O'MALLEY, YOU HAVE
THE FLOOR.
>> THANK YOU, MADAM.
TWO THINGS I LOVE, ONE IS REALLY
DIVING INTO THE WEEDS ON WONKY
LEGISLATION AND THE OTHER IS
GOING OUT FOR A NICE MEAL IN A
NEIGHBORHOOD RESTAURANT.
SO THANK YOU, COUNCILLOR
PRESSLEY, FOR MARRYING TWO OF MY
PASSIONS AND THANK YOU FOR YOUR
LEADERSHIP IN THIS.
YOU'VE DONE REMARKABLE WORK.
I HAVE BEEN PROUD TO STAND
BEHIND YOU EVERY STEP OF THE WAY
AND WE HAVE SEEN A DIRECT RESULT
OF GOOD GOVERNMENT, GOOD WORK
AND HOW IT HAS BENEFITED THE
NEIGHBORHOODS.
YOU KNOW, FOR MANY, MANY YEARS,
THERE WAS THIS MISCONCEPTION
THAT MORE THAN ONE SIT-DOWN
RESTAURANT IN THE SAME BLOCK AND
NEIGHBORHOOD WOULD ADVERSELY
EFFECT THE OTHER.
IT'S IN ONE OF THE REASONS WE
SAW IN COUNCILLOR McCARTHY'S
DISTRICT, WHICH COULDN'T BE MORE
DIFFICULT THAN I WAS GROWING UP
20-PLUS YEARS AGO, BECAUSE WHAT
HAPPENS WHEN YOU HAVE MULTIPLE
RESTAURANTS, YOU HAVE PEOPLE WHO
WILL SHOP LOCALLY.
WHILE THEY PATE FOR THEIR TABLE
THEY WILL GO TO A FLOWER SHOP,
WINE STORE OR SOME OTHER
SUPERMARKET.
IT WILL MAKE THE NEIGHBORHOOD
SAFER.
MORE ACTIVITY BUSTLING AT NIGHT.
IT'S GOING TO HELP THE ECONOMY,
HAVE JOBS, HELP THE TAX ROLES.
SO THE BENEFITS ARE ENORMOUS.
REV SEEN IT IN JAMAICA PLAIN AND
WEST ROXBURY.
I AM EXCITED TO INCLUDE REST
ROXBURY IN THIS.
WHEN I CAMPAIGN IN 2010, ONE OF
THE MOST REPEATED THINGS ON THE
DOOR AS IT RELATED TO THE BIDS

DISTRICT WE HAD NOT ENOUGH RESTAURANTS.
MORE THAT WE NEED TO DO.
HOPE TO INCLUDE WEST ROXBURY.
LOOK FORWARD TO WORKING ON IT.
THANK YOU COUNCILLOR PRESSLEY FOR YOUR LEADERSHIP ON THIS.
>> THANK YOU, COUNCILLOR MALLEE.
MADAM CLERK, IF YOU COULD ADD COUNCILLOR O'MALLEY'S NAME, COUNCILLOR CIOMMO, COUNCILLOR FLAHERTY COUNCILLOR FLYNN, COUNCILLOR WU, COUNCILLOR ZAKIM, AS WELL AS THE CHAIR.
DOCKET 0451 WILL BE PLACED IN THE COMMITTEE ON GOVERNMENT OPERATIONS.
MOVING ON TO PERSONNEL ORDERS.
MADAM CLERK IF YOU COULD READ DOCKET 0452.
>> THANK YOU.
DOCKET 0452, COUNCILLOR CAMPBELL OFFERED THE FOLLOWING --
>> THE CHAIR MOVES FOR SUSPENSION OF THE RULES AND PASSAGE OF DOCKET 0452.
(VOTING)
THE AYES HAVE IT, TOCT 0452 HAS BEEN PASSED.
I'M INFORMED BY THE CLERK THAT ALREADY TWO LATE FILE MATTERS. EARLIER WE ACTUALLY ADDED ONE OF THOSE.
WE TOOK IT OUT OF ORDER TO THE AGENDA, BUT WE HAVE ONE MORE -- WHICH IN THE ABSENCE OF OBJECTION WILL BE ADDED TO THE AGENDA.
HEARING AND SEEING NO OBJECTIONS, THE SECOND LATE FILE MATTER IS SO ADDED.
MADAM CLERK, IF YOU COULD READ THE SECOND LATE FILE MATTER.
>> THANK YOU, MADAM PRESIDENT.
OFFERED BY COUNCILLOR CAMPBELL.
ORDER AND HEARING TO CONDUCT REENT TRIRESOURCES FOR INCARCERATED POPULATIONS IN BOSTON, WHEREAS THE DEPARTMENT OF CORRECTIONS, 32% OF OFFENDERS ARE REINCARCERATED IN THREE YEARS AND WHEREAS A DISPROPORTIONATE NUMBER OF

INDIVIDUALS CAUGHT IN THE CYCLE OF RECIDIVISM, MEN AND WOMEN OF COLOR.

ORDER THAT THE APPROPRIATE COMMITTEE OF THE BOSTON CITY COUNCIL ORDER A REVIEW OF THE CURRENT NEEDS OF INCARCERATED POPULATIONS AND THE PROVIDERS THAT WORK WITH THEM FOR THE PURPOSES OF IMPROVING THE SERVICES THAT ULTIMATELY PREVENT RECIDIVISM AND FOSTER THE SUCCESS OF TRANSITION BACK INTO SOCIETY OF RETURNING CITIZENS.

THOSE INVITED TO PROVIDE TESTIMONY INCLUDE REPRESENTATIVES FROM THE SUFFOLK COUNTY SHERIFF'S DEPARTMENT, THE OFFICE OF PUBLIC SAFETY AND OTHER INTERESTED PARTIES FILED MARCH 21, 018.

>> COUNCILLOR CAMPBELL, YOU HAVE THE FLOOR.

>> THANK YOU, COUNCILLOR CIOMMO. I FIRST WANT TO ACKNOWLEDGE THAT THIS IS PICKING UP ACTUALLY OFF WORK THAT OUR FORMER COUNCILLOR -- OR COLLEAGUE COUNCILLOR JACKSON WORKED OPEN. SO THIS HEARING ORDER IS SIMILAR TO SOMETHING THAT HE FILED IN THE PAST WHERE HE HELD A HEARING AT THE SUFFOLK COUNTY HOUSE OF CORRECTION TO LOOK AT REENTRY PROGRAMS AND HOW THE CITY OF BOSTON COULD DO A BETTER JOB RESPECT TO THESE PROGRAMS. AND, SO, I WANT TO ACKNOWLEDGE THAT THAT PREVIOUS WORK. I ALSO SEE THE IMPORTANCE OF CONTINUING IT.

I ALSO WANT TO ACKNOWLEDGE COUNCILLOR McCARTHY WHO WILL BE A PARTNER IN THIS WORK AS WELL, WHO ACTUALLY HAVE TO REMIND FOLKS IN THE COMMUNITY THAT HE IS THE CHAIR OF THE COMMITTEE ON PUBLIC SAFETY AND CRIMINAL JUSTICE.

I AM THE VICE CHAIR AND WE ACTUALLY SEE OURSELVES AS PARTNERS IN THAT WORK, AND, SO, I WANT TO ACKNOWLEDGE HIS PARTNERSHIP IN SOME OF THESE

DISCUSSIONS AS WELL,
PARTICULARLY WHAT THE RECENT
REENTRY ORGANIZATION THAT CAME
TO MEET WITH US ABOUT SOME
LEGISLATION AND SOME THINGS THEY
HAVE GOING ON AT THE STATE
HOUSE.

SO I THINK THE HEARING ORDER IS
PRETTY SELF-EXPLANATORY.
IT'S AN OPPORTUNITY FOR US TO GO
INTO THE SUFFOLK COUNTY HOUSE OF
CORRECTIONS IN PARTNERSHIP WITH
SUFFOLK COUNTY SHERIFF TOMPKINS
TO HEAR ABOUT THE WORK THEY ARE
DOING INTERNALLY IN THAT STATE.
SOME OF THE PROGRAMMING THEY
HAVE GOING ON CURRENTLY TO HEAR
ABOUT THE BENEFITS OF SUCH
PROGRAMMING, PARTICULARLY IN A
SPACE LIKE THE HOUSE OF
CORRECTIONS.

THEY'RE ALSO TO TALK ABOUT WAYS
IN WHICH THE CITY OF BOSTON CAN
CONTINUE TO PARTNER IN THAT
WORK.

I HELD A HEARING LAST TERM ON A
PROGRAM CALLED OVERCOMING THE
ODDS, AND WE WERE UNFORTUNATE
AND WEREN'T ABLE TO GET FUNDING
FOR THAT PROGRAM FROM THE CITY,
BUT IT DID PROMPT A BIGGER
DISCUSSION, WHICH IS WHAT IS THE
ROLE THE CITY OF BOSTON SHOULD
PLAY IN FUNDING PROGRAMS THAT
PROVIDE REENTRY SERVICES,
WHETHER IT'S MENTAL HEALTH
SUPPORT, HOUSING, JOB TRAINING,
OTHER NECESSITIES THAT FOLKS WHO
ARE COMING OUT OF THE SYSTEM,
MEN AND WOMEN, NEED IN ORDER TO
REBUILD THEIR LIVES.

THE MAJORITY OF FOLKS THAT ARE
GETTING OUT OF NOT JUST THE
HOUSES OF CORRECTION ACROSS THE
COMMONWEALTH BUT ALSO THE
PRISONS ARE COMING TO THE CITY
OF BOSTON.

WHEN WE TALK ABOUT REENTRY, WE
ARE LARGELY TALKING ABOUT A BIG
PORTION OF RESIDENTS WHO MAY NOT
LIVE IN THE CITY OF BOSTON BUT
THE FIRST STEP THEY TAKE IS IN
THE CITY OF BOSTON.

I ALWAYS USE A PERSONAL STORY

HERE AND I GOT PERMISSION TO DO THIS, MY OLDER BROTHER, WHEN HE GOT OUT, GOT OUT OF A FACILITY WITH NOTHING, NO T PASS, NO TRANSPORTATION, NO CLOTHES, NOT A DOLLAR, ZERO, AND HAD TO COORDINATE WITH HIM.

HE ACTUALLY BROUGHT SOMEONE ELSE WITH HIM WHO WAS LIVING IN THE WESTERN PART OF THE STATE BUT DIDN'T HAVE THE RESOURCES TO GET BACK OUT TO THE WESTERN PART OF THE STATE AND THEY NEEDED TO GET BASIC THINGS LIKE DRIVERS LICENSE, YOUR SOCIAL SECURITY CARD, ALL THOSE THINGS.

DON'T GET ME WRONG, HE PUT IN THE HARD WORK AND CONTINUES TO DO THAT.

SO WHAT ROLE CAN WE PLAY TO SUPPORT THESE RETURNING CITIZENS?

AT THE END OF THE DAY, THE MAJORITY OF FOLKS GETTING OUT OF THESE FACILITIES ARE COMING OUT. THEY WILL BE ON THE STREET AND IN OUR COMMUNITY, SO THE BEST INVESTMENT IS TO INVEST IN THEM WHEN THEY ARE GETTING OUT.

THE EVEN BETTER WAY TO DO IT IS WHILE THEY'RE IN THE FACILITIES. I THINK SHERIFF TOMPKINS HAS DONE AN INCREDIBLE JOB ON THINKING OUTSIDE THE BOX AND HOW YOU DELIVER SERVICES WITHIN A FACILITY.

I LOOK FORWARD TO MY COLLEAGUES PARTICIPATING IN THE HEARING. THERE ARE SOME LOGISTICS AND WE WILL MAKE SURE THAT THE COMMUNITY KNOWS ABOUT THAT BECAUSE IT IS AT THE HOUSE OF CORRECTIONS, SO YOU HAVE TO BRING IN I.D. AND GO THROUGH SECURITY AND THERE ARE DIFFERENT SECURITY PROTOCOLS THAT FOLKS HAVE TO FOLLOW AND WE WILL MAKE SURE THAT FOLKS HAVE THAT INFORMATION.

BUT I'M EXCITED ABOUT THIS CONVERSATION AND I'M ALSO EXCITED FOR THE POSSIBILITY OF IT TURNING INTO SOMETHING, AND THAT'S LOOKING AT WAYS IN WHICH

WE CAN PARTNER NOT ONLY WITH OUR SHERIFFS, OUR PROSECUTORS, OUR POLICE DEPARTMENT, OUR DEFENDERS AS WELL AS COMMUNITY-BASED ORGANIZATIONS, AND I JUST HAVE TO GIVE A SHOUT OUT TO HEARNE AND CONAN, HARRIS FROM THE MAYOR'S OFFICE OF PUBLIC SAFETY, THEY HAVE DONE A LOT OF WORK IN PARTNERSHIP WITH THE MAYOR OF SETTING UP THE OFFICE OF REENTRY AND MAKING SURE THERE'S A ONE-TOP-SHOP FOR FOLKS GETTING OUT TO GET SOME OF THIS DOCUMENTATION AND THINGS THEY NEED TO BE SUCCESSFUL.

I ENVISION THEM PARTICIPATING IN THIS HEARING AS WELL.

SO THANK YOU, THANK YOU, COUNCILLOR CIOMMO.

>> THANK YOU.

COUNCILLOR PRESSLEY?

>> THANK YOU,

MR. VICE PRESIDENT, AND I COMMEND THEMAKER AND THANK YOU FOR PUTTING THIS FORWARD AND LOOK FORWARD TO PARTICIPATING AND JUST REITERATING THE NEED FOR US TO HAVE A CONVERSATION ABOUT HOW WE ENSURE GENDER RESPONSIVE PRACTICES TO SUPPORT PEOPLE IN THEIR TRANSITION. THERE REALLY IS NO ONE SIZE FITS ALL APPROACH, AND WE HAVE MORE WOMEN INCARCERATED THAN EVER BEFORE AND WE HAVE TO BE VERY INTENTIONAL IN FIGURING OUT HOW TO MEET THE UNIQUE NEEDS TO HAVE WOMEN, PHYSICALLY, EMOTIONALLY, PSYCHOLOGICALLY AND SOCIALLY WHEN IT COMES TO ENSURING THEIR SUCCESSFUL REENTRY.

SO I LOOK FORWARD TO HAVING THAT DISCUSSION AND WISH TO HAVE MY NAME ADDED.

>> PLEASE ADD COUNCILLOR PRESSLEY'S NAME.

CHAIR RECOGNIZES COUNCILLOR FLYNN.

>> THANK YOU, COUNCILLOR.

I ASK TO ADD MY NAME TO THE HEARING.

BY WAY TO HAVE BACKGROUND, I SERVED AS A PROBATION OFFICER

FOR TEN YEARS AT SUFFOLK SUPERIOR COURT AND WAS PART OF THE REENTRY PROGRAM WORKING WITH THE MAYOR'S OFFICE AND PAROLE AND PROBATION HELPING COORDINATE EFFORTS.

I DO KNOW THE GREAT WORK OF SHERIFF TOMPKINS ON THIS ISSUE. I WOULD LIKE TO HOPEFULLY USE MY EXPERIENCE AS A PROBATION OFFICER TO, YOU KNOW, ADD TO THE DEBATE, BUT I DO KNOW THAT THE IMPORTANCE OF MAKING SURE THAT PEOPLE COMING OUT OF JAIL, IN AND OUT OF PRISON, THEY HAVE A GOOD PLAN BEFORE THEY ACTUALLY GET OUT, INCLUDING MENTAL HEALTH COUNSELING, JOB TRAINING, A STABLE HOUSING PLAN, SHORT-TERM AND LONG-TERM, AND SOME FAMILY SUPPORT AS WELL.

IT'S A GREAT OPPORTUNITY TO LEARN ABOUT THE ISSUE AND HOPE THEY MADE SOME PROGRESS ON IT. I WANT TO ADD MY NAME TO THE PROPOSAL.

>> THANK YOU, COUNCILLOR FLYNN. PLEASE ADD COUNCILLOR FLYNN'S NAME.

COUNCILLOR JANEY.

>> THANK YOU, MR. VICE CHAIR. PLEASE ADD MY NAME.

I ALSO WANT TO THANK COUNCILLOR, PRESIDENT AND COUNCILLOR MCCARTHY FOR THEIR LEADERSHIP AND ACKNOWLEDGE FORMER CITY COUNCILLOR TITO JACKSON FOR THE WORK HE'S DONE ON THIS AND THIS IMPACTS MY DISTRICT 7 AND RESIDENTS THROUGHOUT THE CITY OF BOSTON, MASS INCARCERATION IS PRETTY MUCH DEVASTATING FAMILIES AND COMMUNITIES THROUGHOUT OUR COUNTRY AND WE NEED TO DO MORE HERE IN THE CITY OF BOSTON TO HELP PEOPLE GET BACK ON THEIR FEET AND REENTER THEIR COMMUNITIES IN A WAY THAT THEY CAN BE SUCCESSFUL.

AGAIN, THIS IS ANOTHER ECONOMIC JUSTICE ISSUE BUT ALSO AN ISSUE AROUND HOW WE CAN STABILIZE OUR FAMILIES.

SO I'M PROUD TO STAND WITH YOU

AND THANK YOU FOR YOUR
LEADERSHIP AND AGAIN ADD MY
NAME.

I'M LOOKING FORWARD TO THE
HEARING.

>> THANK YOU, COUNCILLOR JANEY.
PLEASE ADD COUNCILLOR JANEY'S
NAME.

COUNCILLOR ESSAIBI-GEORGE.

>> THANK YOU, MR. VICE CHAIR.
I WOULD LIKE TO FIRST BE ADDED
AND COMMEND THE MAKER ON THIS.
I AM VERY MUCH LOOKING FORWARD
TO THIS HEARING AND
UNDERSTANDING THE IMPORTANT ROLE
WE PLAY AS A CITY TO SUPPORT
THOSE WHO ARE INCARCERATED
BECAUSE THEY WILL OUR RETURNING
CITIZENS.

I WANT TO NOTE MY SISTER IS A
CASE MANAGER AT SOUTH BAY, AND
THE RATIO OF INMATES TO CASE
MANAGER IS EXTRAORDINARY.
SHE HAS AT ANY POINT IN TIME
BETWEEN 50 AND 60 INMATES SHE'S
WORKING WITH TO PREPARE FOR
REENTRY.

AND AS MUCH SUPPORT AS WE CAN
GIVE HER, THE SOUTH BAY
CORRECTIONS FACILITIES, TO
SUPPORT INMATES SO THAT WHEN
THEY ARE RETURNING THAT THEY ARE
FULLY PREPARED FOR THAT AND THAT
WE AREN'T JUST PUTTING THEM INTO
A VAN AND DELIVERING THEM TO ONE
OF OUR SHELTERS, WHICH HAPPENS
TOO OFTEN.

SO THE MORE PREPARED WE CAN HELP
OUR RESIDENTS BE FOR THEIR
RETURN, WHETHER TO OUR COMMUNITY
OR TO ANOTHER, THE BETTER WE ARE
AS A CITY FOR SURE.

AND IT'S IN THE END OUR
RESPONSIBILITY.

SO AS MUCH AS WHEN WE TALK ABOUT
IT'S ABOUT ISSUES, WE CAN TALK
ABOUT COUNTY ISSUES, STATE
RESPONSIBILITY, AND IN THE END
THOSE ARE OUR RESIDENTS AND WE
NEED TO DO WHAT WE NEED TO DO TO
SUPPORT THAT WORK, AND I THINK
THIS IS A GREAT WAY TO DO THAT.
THANK YOU.

>> PLEASE PLACE THE LATE

FILE --.
OH, ADD COUNCILLOR BAKER'S NAME,
COUNCILLOR EDWARDS' NAME,
COUNCILLOR FLAHERTY, COUNCILLOR
O'MALLEY, PRESSLEY, WU, ZAKIM
AND PLEASE ADD THE CHAIR'S NAME
AS WELL.
AND -- AND PLEASE FILE THAT IN
THE COMMITTEE ON PUBLIC SAFETY.
HERE WE GO.
MADAM CLERK, YOU DO HAVE
EVERYONE ADDED TO THE LATE FILE?
THANK YOU.
THANK YOU MR. VICE CHAIR.
OKAY, AT THIS TIME WE'LL MOVE TO
THE GREEN SHEETS.
ANYBODY WISHING TO REMOVE A
MATTER FROM THE GREEN SHEETS MAY
DO SO AT THIS TIME.
MOVING RIGHT ALONG.
THE CONSENT AGENDA, I AM
INFORMED BY THE CLERK THAT WE
HAVE FOUR LATE FILE MATTERS
WHICH, IN THE ABSENCE OF
OBJECTION, WILL BE ADDED TO THE
CONSENT AGENDA.
HEARING AND SEEING NO
OBJECTIONS, THE MATTERS ARE SO
ADDED.
AT THIS TIME, THE CHAIR MOVES TO
ADOPT -- FOR ADOPTION OF THE
CONSENT AGENDA.
(VOTING)
THE AYES HAVE IT.
THE CONSENT AGENDA HAS BEEN
ADOPTED.
COUNCILLOR PRESSLEY, FOR WHAT
PURPOSE DO YOU RISE?
>> UNANIMOUS CONSENT CONSENT TO
MAKE A STATEMENT.
>> REGARDING?
YOUTH.
(LAUGHTER)
I GUESS I SHOULD GIVE
CLARIFICATION.
>> (INAUDIBLE).
NO, YOU DID NOT BECAUSE I
GAVE NO CLARIFICATION.
THANK YOU FOR BEING THE TEST.
I APPRECIATE THAT, COUNCILLOR
PRESSLEY.
I KNOW THAT WE ASKED FOR
UNANIMOUS CONSENT TO ASK TO SAY
A FEW WORDS, AND I HAVE BEEN

TALKING TO VARIOUS COLLEAGUES
AND SOMETIMES PEOPLE ARE CURIOUS
BEFOREHAND WHAT IT IS YOU MIGHT
WANT TO TALK ABOUT, SO ENG GOING
FORWARD I MIGHT JUST ASK YOU TO
SAY "REGARDING X, Y OR Z."

SO YOUTH, ABSOLUTELY.

COUNCILLOR PRESSLEY, YOU HAVE
THE FLOOR.

>> I DON'T MEAN TO FILIBUSTER
BUT I JUST WANTED TO CLOSE THE
LOOP.

LAST WEEK I SPOKE ABOUT THE
NUMBER OF OUR YOUTH THAT WILL BE
GOING TO WASHINGTON, D.C. FOR
THE MARCH FOR OUR LIVES AND WE
ARE SO INSPHERD BY THE
LEADERSHIP OF PLANNED PARENTHOOD
YOUTH AND WHAT THEY HAVE BEEN
DOING IN THE FACE OF TRAGEDY.
WE ARE SIMILARLY INSPIRED BY
LOCAL YOUTH WORKING TO FOSTER
PEACE IN COMMUNITIES.

SO OFTEN, FOR COMMUNITIES
DISPROPORTIONATELY IMPACTED BY
GUN VIOLENCE, WE HAVE LIFTED UP
THE VOICES OF MOTHERS AND PHAT
TORSE TALK ABOUT THEIR GRIEF IN
LOSING A CHILD, BUT WE NEED TO
CONTINUE TO CREATE SPACE FOR
YOUTH TO TALK ABOUT THE IMPACT
OF THEM LOSING A SIBLING AND A
PEER.

I WANTED TO GIVE ALL YOU THE
INFORMATION, A GROUP OF WHICH
I'M A SOUNDING BOARD MEMBER
OPERATION LIPSTICK, WHICH IS
LADIES INVOLVED PUTTING A STOP
TO INNER CITY KILLING WHICH
ADDRESSES THE GROWING ROLE THE
GIRLS ARE PLAYING IN STOPPING
THE PURCHASING AND TRAFFICKING
OF GUNS IN PARTNERSHIP OF AN
ORGANIZATION CALLED "WE ARE
BETTER TOGETHER" RUTH RAWLINGS
AND LEONARD LEE, WE HAVE 4
BUSES, 420 YOUTH, AND ONE PLANE
REPRESENTING OUR BASE STATES AND
40 ADULT CHAPERONES.

THEY WILL BE DEPARTING FRIDAY
NIGHT AT 11:30, AND I WILL BE
GOING TO SEND THEM OFF.

YOU ARE CERTAINLY WELCOME TO
JOIN US IN DORCHESTER IN THE

SQUARE, LOCATED AT GRACE CHURCH
OF THE NATIONS.
SHOUT OUT TO GIFFORDS FOUNDATION
IN SKEDADDLE FOR THEIR
GENERATION SPONSORSHIP.
FOR FOLKS WHO AREN'T UP FOR
SENDING A BUS OFF AT 11:30 P.M.,
IF YOU WOULD LIKE TO CONTRIBUTE
TO THE EFFORT, LINK AT
WWW.OPERATION LIPSTICK.org.
THE GOAL WAS \$40,000.
WE ARE CURRENTLY AT \$30,000.
IF YOU MAKE A DONATION OF \$10,
YOU ARE SPONSORING ONE YOUTH.
YOU CAN ALSO MAKE IN-KIND
DONATIONS AND DROP THOSE OFF AT
MY OFFICE.
IT WILL BE VERY EXPENSIVE FOR
KIDS TO OVERNIGHT IN D.C.
THEY WILL BE ON AN EIGHT NIELG
NIGHT BUS TRIP, RALLY, PROTEST
AND GET BACK ON A BUS AND COME
BACK.
IF YOU WANT TO MAKE DONATION OF
TOILETRY ITEMS OR HEALTHY
SNACKS, DROP THEM OFF TO MY
OFFICE.
CLEATIONS TO OUR YOUTH FOR THEIR
ACTIVISM.
>> THANK YOU, COUNCILLOR
PRESSLEY.
COUNCILLOR EDWARDS, FOR WHAT
PURPOSE DO YOU RISE?
>> I ASK UNANIMOUS CONSENT TO
SPEAK.
>> REGARDING?
I WAS HERE.
I PAID ATTENTION.
(LAUGHTER)
>> I THINK I KNOW, BUT
REGARDING?
>> REGARDING THE BHA HOUSING
HEARING WE HAD LAST WEEK.
>> COUNCILLOR EDWARDS, YOU HAVE
THE FLOOR.
>> THANK YOU VERY MUCH.
I JUST WANTED TO RISE IN SUPPORT
OF THE SUCCESSFUL HEARING WE HAD
LAST WEEK IN CHARLESTOWN ABOUT
THE ONE CHARLESTOWN PROJECT, THE
LARGEST HOUSING PROJECT IN
NEW ENGLAND WITH 1100 UNITS AND
I WANTED TO THANK MY COLLEAGUES,
COUNCILLOR WU, PRESSLEY, ESSAIBI

GEORGE FOR COMING OUT TO SUPPORT AND TO COME TO HEAR DIRECTLY FROM THE RESIDENTS OF CHARLESTOWN ABOUT HOW THIS HUGE PROJECT WILL IMPACT US FOR YEARS.

SPECIFICALLY I WANT TO THANK THE CENTRAL STAFF AND THE AMAZING WORK THEY DID COMING OUT TO THE KNIGHTS OF COLUMBUS IN CHARLESTOWN.

THERE'S A REAL CONCERN ABOUT THIS PROCESS, MOST IMPORTANT THAT THE RESIDENTS OF THE B.H.A. ARE AT THE TABLE EVERY SINGLE STEP OF THE WAY HELPING THEM MAKE REAL DECISION BECAUSE IT'S THEIR LIVES THAT ARE DIRECTLY IMPACTED.

THEY WILL BE THE ONES DISPLACED, THEY WILL BE THE ONES FIGHTING TO COME BACK TO CHARLESTOWN. THE QUESTIONS WE HAD ADDRESSED IS ABOUT THE WRAP-AROUND SERVICES LOOKING AT THOUSAND TO ENSURE STUDENTS ENROLLED IN B.P.S. SCHOOLS CAN CONTINUE DESPITE MOVING TO OTHER PLACES, LOOK HOUGH HOW WE'LL MAKE SURE THAT THERE ARE VERY BASIC CONCERNS OF PEOPLE CURRENTLY LIVING THERE IN MOLD CHOSE CHILDREN ARE SICK, HAVING ASTHMA, AND IN DEVELOPING NEW UNITS MAKING SURE WE DON'T FORGET THE PEOPLE LIVING IN THEM AND THE CONDITIONS THEY'RE IN NOW.

THE DEVELOPER AND THE POTENTIAL PARTNER TO BE DESIGNATED MAKING A CALL CAME AND ADDRESSED MANY OF THE TOUGH CONVERSATIONS AND QUESTIONS THAT WE HAD ABOUT NOT ONLY THE PROFIT MARGINS BUT ALSO HOW THEY WILL MAKE SURE THAT THE RESIDENTS HAVE A SEAT AT THE TABLE AND HOW THEY ARE GOING TO BE MORE TRANSPARENT AND WILL HELD ACCOUNTABLE BY THE CITIZENS OF CHARLESTOWN.

IN ANY EVENT, I WANTED TO GIVE AN UPDATE ON THE HEARING ORDER OF 0293 ABOUT THE HEARING THAT WE HAD ON MARCH 15.

THANK YOU AGAIN.
WE HAD CLOSE TO 200 PEOPLE THERE
AND I THINK IT'S SOMETHING
THAT'S GOING TO START A
CONVERSATION AND I ASK THAT THIS
REMAINING COMMITTEE AS WE'RE
STILL GOING INTO THIS
CONVERSATION.
>> THANK YOU COUNCILLOR EDWARDS.

.
BEFORE I RECOGNIZE COUNCILLOR
ESSAIBI GEORGE, I JUST WANT TO
ACKNOWLEDGE ANOTHER YOUNG PERSON
HERE IN THE CHAMBER, COUNCILLOR
JANEY'S CHIEF OF STAFF'S SON WHO
IS A SIXTH GRADER IS HERE, AT
THE QUINZY UPPER SCHOOL IN
CHINATOWN.

IT'S IMPORTANT TO ACKNOWLEDGE
OUR YOUNG PEOPLE, ESPECIALLY THE
YOUNG PEOPLE TO HAVE THE PEOPLE
WHO WORK HERE, SO THANK YOU SO
MUCH FOR BEING HERE AND SAMUEL
ALL THE HARD WORK YOU DO FOR
COUNCILLOR JANE.

COUNCILLOR ESSAIBI GEORGE.
>> I REQUEST UNANIMOUS CONSENT
TO MAKE A STATEMENT ABOUT THE
PASSING OF A COUNCILLOR FROM RIO RIO
DE JANEIRO, BRAZIL.

>> COUNCILLOR MARIEL FRANCO WAS
A MOTHER, A BLACK LGBT FEMALE
REPRESENTATIVE, THE ONLY BLACK
LGBT FEMALE REPRESENTATIVE ON
THE 51-SEAT COUNCIL IN RIO DE
JANEIRO, BRAZIL.

COUNCILLOR MARIEL FRANCO WAS
ASSASSINATED LAST WEDNESDAY
MARCH 14.
COUNCILLOR MARIEL FRANCO GAVE
HER LIFE FIGHTING FOR WHAT SHE
BELIEVED IN AND FOR THAT TODAY I
WANT ALL OF BOSTON TO SAY HER
NAME.

MARIEL IS FROM SAVELLA IN RIO,
AN AREA THAT ARE HEAVY INCOME,
LOW POLICED AREAS WITH LACK OF
ACCESS TO PUBLIC HEALTH
SERVICES.

MARIEL DEDICATED HER LIFE TO
FIGHT FOR THE RESIDENTS, MANY OF
WHOM ARE AFRICAN-AMERICAN LIKE
HERSELF.
SPEAKING OUT FOR LACK OF SOCIAL

JUSTICE AND POLICE BRING TALLET
THEIR FACE ON EVERY DAY BASIS.
SHE FOUGHT FOR THE WOMEN OF
BRAZIL WHO CONSTANTLY FACE
EXTREME VIOLENCE, RACISM AND
SEXISM.

A RECENT STUDY SHOWED YOUNG
BLACK WOMEN IN BRAZIL ARE TWICE
AS LIKELY TO SUFFER FROM MURDER
AS THEIR WHITE COUNTERPARTS.
SHE DEDICATED HER CAREER TO
HELPING THOSE POPULATIONS.
SHE LED THE HOUSE COMMITTEE ON
WOMEN, THE COMMITTEE THAT TRACKS
RIO'S MILITARY INTERVENTION.
A DAY BEFORE HER DEATH, SHE
PUBLICLY DENOUNCED THE MURDEROV
A YOUNG MAN KILLED BY POLICE.
AS A CITY COUNCIL, WE RECOGNIZE
THAT THE MURDER OF THIS
EXTRAORDINARY, INNOVATIVE,
BLACK, GAY PUBLIC SERVANT IS
DEVASTATING NOT ONLY TO HER
FAMILY, COMMUNITY AND CITY BUT
ALSO THE WORLD.

AS A CITY COUNCIL MADE UP OF SIX
WOMEN, WOMEN OF COLOR, WE
RECOGNIZE THAT WE WILL NOT BE
SILENT AND ACCEPT THIS ATTEMPT
TO SILENCE WOMEN OF COLOR'S
VOICES.

I AM SURE WE CAN ALL IDENTIFY A
PIECE OF OURSELVES IN MARIEL AND
WHAT WE STOOD FOR.

WE WILL NOT STOP FIGHTING FOR
WHAT MARIEL HAS FOUGHT FOR.
TODAY -- THAT IS WHY TODAY I AND
MY FIVE SISTERS IN SERVICE WOULD
LIKE TO RECOGNIZE AND PAY
TRIBUTE TO THEKINSER.

WE ASK YOU TO CELEBRATE HER LIFE
BY REMEMBERING THE COMMITMENT
SHE MADE TO PUBLIC SERVICE,
RECOGNIZING HER DEVOTION TO
HUMAN RIGHTS -- THE HUMAN RIGHTS
OF WOMEN AND MEN OF THE RIO AND
TO PLEASE SAY HER NAME, MARIEL
FRANCO.

I WOULD LIKE TO LEAVE YOU TODAY
WITH THE WORDS OF MARIEL TO A
GROUP OF BLACK WOMEN AT A ROUND
TABLE BEFORE SHE WAS SLAIN.

I AM NOT FREE WHILE ANY WOMAN IS
UNFREE, EVEN WHEN HER SHACKLES

ARE VERY DIFFERENT FROM MY OWN.
KELLY RANSOM FROM MY OFFICE WAS
ACTUALLY ABLE TO FIND THE
APPROPRIATE PEOPLE TO SEND THIS
TO, SO THAT IT WILL NOT GO
UNRECEIVED.

I WOULD LIKE TO SAY TO ALL OF
YOU -- I WOULD LIKE TO THANK ALL
OF YOU FOR SIGNING ON AND
ALLOWING ME TO SPEAK TODAY.

>> THANK YOU VERY MUCH,
COUNCILLOR ESSAIBI GEORGE.
COLLEAGUES, PLEASE RISE.

WE'LL ADJOURN IN MEMORY OF THE
FOLLOWING INDIVIDUALS: WE WILL
START WITH COUNCILLOR MARIEL
FRANKEL, FOR COUNCILLOR EDWARDS.
ELEANOR ELIE SANTOSUSO.

FOR COUNCILLOR ESSAIBI-GEORGE,
JOAN WELCH, IRENE LOUISE JUDITH
ROMAN AND OF COURSE COUNCILLOR
MARIEL FRANKEL.

COUNCILLOR JANIE, MRS. LALINE
SEALY.

MR. RICHARD JOLLY.

FOR COUNCILLOR MCCARTHY, PAUL
TERANOVA, STEWART WILKEY.

AND FOR COUNCILLOR WU, JOHN
RIVERS, JR.

A MOMENT OF SILENCE, PLEASE.

(SILENCE)

THANK YOU.

AT THIS TIME, THE CHAIR MOVES
THAT WHEN THE COUNCIL ADJOURNS
TODAY IT DOES SO IN MEMORY OF
THE AFOREMENTIONED INDIVIDUALS
AND IS SCHEDULED TO MEET AGAIN
MARCH 28 AT NOON IN THIS CHAMBER
AT BOSTON CITY HALL.

ALL THOSE IN FAVOR OF
ADJOURNMENT SAY AYE.

ANY OPPOSED SAY NAY.

THE AYES HAVE IT, THE COUNCIL IS
ADJOURNED.

(END OF EVENT)