

City of Detroit

CITY COUNCIL

Brenda Jones
President

Mary Sheffield
President Pro Tem

Janeé Ayers
Scott Benson
Raquel Castañeda-López
Gabe Leland
Roy McCalister, Jr.
André L. Spivey
James Tate

Janice M. Winfrey
City Clerk

Committee of the Whole Room • 1340 Coleman A. Young Municipal Center • (313) 224-3443 • Detroit, MI 48226

“A QUORUM OF THE DETROIT CITY COUNCIL MAY BE PRESENT”

PUBLIC HEALTH AND SAFETY STANDING COMMITTEE

COUNCIL MEMBER SCOTT BENSON, CHAIRPERSON
COUNCIL MEMBER JANEÉ AYERS, VICE CHAIR
COUNCIL MEMBER ROY MCCALISTER, MEMBER
COUNCIL PRESIDENT BRENDA JONES, (EX-OFFICIO)

If interpretation or translation services are needed please call The Department of Civil Rights, Inclusion & Opportunity at least 3 business days prior to session. **313-224-4950**

Mr. Deonte Agee
Asst. City Council Committee Clerk

MONDAY, FEBRUARY 4, 2019

10:00 A.M.

- A. ROLL CALL**
- B. APPROVAL OF MINUTES**
- C. PUBLIC COMMENT**

UNFINISHED BUSINESS

1. Status of **Office of Contracting and Procurement Contract No. 6000898** - 100% Street Funding ó AMEND 16 To Provide Additional Funds for the Reconstruction of Woodbridge Street. ó Contractor: Major Cement Co. ó Location: 15347 Dale, Detroit, MI 48223 ó Contract Period: Upon City Council Approval through December 31, 2019 ó Contract Increase: \$28,847.41 Total Contract Amount: \$1,302,921.32. **DEPARTMENT OF PUBLIC WORKS (BROUGHT BACK AS DIRECTED ON 1-28-19)**
2. Status of **Office of Contracting and Procurement corrected Contract No. 3028705** - 100% City Funding ó To Provide Emergency Demolition at **14746** Lamphere, 15751 Chatman, 15464 Virgil, 15707 Riverdale Dr., and 15341 Beaverland. ó Contractor: ó Dore & Associates Contracting, Inc. ó Location: 900 Harry Truman Pkwy., Bay City, MI 48706 ó Contract Period: Upon City Council Approval through April 21, 2019 ó Total Contract Amount: **\$30,000.00**. **HOUSING AND REVITALIZATION (BROUGHT BACK AS DIRECTED ON 1-28-19)**

3. Status of **Office of Contracting and Procurement Contract No. 6001822** - 100% Street Funding ó To Provide the Delivery of Cold Patch Asphalt Material. ó Contractor: Cadillac Asphalt, LLC ó Location: 2575 S. Haggerty Rd., Suite 100, Canton, MI 48188 ó Contract Period: February 7, 2019 through February 6, 2020 ó Total Contract Amount: \$408,000.00. **DEPARTMENT OF PUBLIC WORKS (BROUGHT BACK AS DIRECTED ON 1-28-19)**
4. Status of **Council Member Raquel Castaneda-Lopez** submitting memorandum relative to The Administrative plans for 3140 Harrison Street. **(BROUGHT BACK AS DIRECTED ON 1-14-19)**
5. Status of **Council Member Raquel Castaneda-Lopez** submitting memorandum relative to Crosswalk Lina Redrawing ó 8300 Longworth. **(BROUGHT BACK AS DIRECTED ON 1-14-19)**

NEW BUSINESS

MAYOR'S OFFICE

6. Submitting Mayor's Office Coordinator's Report relative to Petition of Cupid's Charity (#653), request to hold "Cupid's Undie Run-Detroit" on February 9, 2019 from 12:00 PM to 4:00 PM beginning at the Filmore, with various temporary street closures. **(The Mayor's Office and all other concerned City Departments Recommend Approval of this Petition.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**

OFFICE OF CONTRACTING AND PROCUREMENT

Submitting the following **Office of Contracting and Procurement Contracts:**

7. Submitting reso. autho. **Contract No. 3030238** ó 100% City Funding ó To Provide Software for Fire Billing and Inspections. ó Contractor: Tyler Technologies, Inc. ó Location: 4100 Miller-Valentine Ct., Moraine, OH 45439 ó Contract Period: Upon City Council Approval through March, 31, 2019 ó Total Contract Amount: \$35,000.00. **FIRE (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
8. Submitting reso. autho. **Contract No. 3030667** – 100% City Funding ó To Provide Imminent Danger for Commercial Demolition at 4663 Mt. Elliot. ó Contractor: Homrichó Location: 65 Cadillac Square, Ste. 2701, Detroit, MI 48226 ó Contract Period: Upon City Council Approval through June 13, 2019 ó Total Contract Amount: \$93,400.00. **HOUSING AND REVITALIZATION (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
9. Submitting reso. autho. **Contract No. 6001341** - 100% Street Funding ó AMEND 16 To Provide the Manufacture and Delivery of Bituminous Aggregate Paving Mixture. ó Contractor: Cadillac Asphalt Co. ó Location: 2575 S. Haggerty Rd., Ste. 100, Canton, MI 48188 ó Contract Period: Upon City Council Approval through April 17, 2019 ó Contract Increase: \$83,001.60 ó Total Contract Amount: \$9,262,001.60. **DEPARTMENT OF**

PUBLIC WORKS (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)

10. Submitting reso. autho. **Contract No. 6001814** – 100% Street Funding ó To Provide U-Channel Steel Sign Posts and Anchors. ó Contractor: MDSolutions Inc. ó Location: 8225 Estates Parkway, Plain City, OH 43064 ó Contract Period: Upon City Council Approval through May 14, 2020 ó Total Contract Amount: \$75,564.00. **DEPARTMENT OF PUBLIC WORKS (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
11. Submitting reso. autho. **Contract No. 6001845** – 100% Street Funding ó To Provide Aluminum Street Sign Blanks. ó Contractor: MDSolutions Inc. ó Location: 8225 Estates Parkway, Plain City, OH 43064 ó Contract Period: Upon City Council Approval through January 21, 2020 ó Total Contract Amount: \$269,985.00. **DEPARTMENT OF PUBLIC WORKS (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
12. Submitting reso. autho. **Contract No. 6000395** - 100% City Funding ó AMEND 3 ó To Provide Oils and Lubricants for DDOT. ó Contractor: Wolverine Oil & Supply Co. Inc. ó 10455 Ford Rd., Dearborn, MI 481126 ó Contract Period: Upon City Council Approval through June 30, 2019 ó Contract Increase: \$0.00 ó Total Contract Amount: \$330,000.00. **(This Amendment is For Time Extension Only. Original Contract Expires, January 31, 2019) DEPARTMENT OF TRANSPORTATION (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**

CONSENT AGENDA (#13 – #25)

BUILDINGS, SAFETY ENGINEERING AND ENVIRONMENTAL DEPARTMENT

13. Submitting report relative to **DEFERRAL OF DEMOLITION ORDER** on property located at 5421 Kopernick. **(A special inspection on January 16, 2019 revealed the building is secured and appears to be sound and repairable. Therefore, it is recommended that the demolition order be deferred for a period of six months subject to conditions of the order.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
14. Submitting report relative to **DEFERRAL OF DEMOLITION ORDER** on property located at 2103 Lawndale. **(A special inspection on January 14, 2019 revealed the building is secured and appears to be sound and repairable. Therefore, it is recommended that the demolition order be deferred for a period of six months subject to conditions of the order.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
15. Submitting report relative to **DEFERRAL OF DEMOLITION ORDER** on property located at 14729 St. Marys. **(A special inspection on January 15, 2019 revealed the building is secured and appears to be sound and repairable. Therefore, it is recommended that the demolition order be deferred for a period of six months**

- subject to conditions of the order.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
16. Submitting report relative to **DEFERRAL OF DEMOLITION ORDER** on property located at 18489 Westmoreland. **(A special inspection on January 14, 2019 revealed the building is secured and appears to be sound and repairable. Therefore, it is recommended that the demolition order be deferred for a period of six months subject to conditions of the order.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
 17. Submitting report relative to **DEFERRAL OF DEMOLITION ORDER** on property located at 14828 Sussex. **(A special inspection on January 15, 2019 revealed the building is secured and appears to be sound and repairable. Therefore, it is recommended that the demolition order be deferred for a period of six months subject to conditions of the order.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
 18. Submitting report relative to **DEFERRAL OF DEMOLITION ORDER** on property located at 15111 Tracey. **(A special inspection on January 15, 2019 revealed the building is secured and appears to be sound and repairable. Therefore, it is recommended that the demolition order be deferred for a period of six months subject to conditions of the order.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
 19. Submitting report relative to **DEFERRAL OF DEMOLITION ORDER** on property located at 12272 Hartwell. **(A special inspection on January 15, 2019 revealed the building is secured and appears to be sound and repairable. Therefore, it is recommended that the demolition order be deferred for a period of six months subject to conditions of the order.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
 20. Submitting report relative to **DEFERRAL OF DEMOLITION ORDER** on property located at 13415 Buffalo. **(A special inspection on January 16, 2019 revealed the building is secured and appears to be sound and repairable. Therefore, it is recommended that the demolition order be deferred for a period of six months subject to conditions of the order.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
 21. Submitting report relative to **DEFERRAL OF DEMOLITION ORDER** on property located at 14320 St. Marys. **(A special inspection on January 15, 2019 revealed the building is secured and appears to be sound and repairable. Therefore, it is recommended that the demolition order be deferred for a period of six months subject to conditions of the order.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**

22. Submitting report relative to **DEFERRAL OF DEMOLITION ORDER** on property located at 13815 Conant. (A special inspection on January 16, 2019 revealed the building is secured and appears to be sound and repairable. Therefore, it is recommended that the demolition order be deferred for a period of six months subject to conditions of the order.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)
23. Submitting report relative to **DEFERRAL OF DEMOLITION ORDER** on property located at 5930 Eastlawn. (A special inspection on January 17, 2019 revealed the building is secured and appears to be sound and repairable. Therefore, it is recommended that the demolition order be deferred for a period of six months subject to conditions of the order.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)
24. Submitting report relative to **DEFERRAL OF DEMOLITION ORDER** on property located at 3181-85 Garfield. (A special inspection on January 17, 2019 revealed the building is secured and appears to be sound and repairable. Therefore, it is recommended that the demolition order be deferred for a period of six months subject to conditions of the order.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)
25. Submitting report relative to **DEFERRAL OF DEMOLITION ORDER** on property located at 14608 Vaughan. (A special inspection on January 14, 2019 revealed the building is secured and appears to be sound and repairable. Therefore, it is recommended that the demolition order be deferred for a period of six months subject to conditions of the order.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)

OFFICE OF THE CHIEF FINANCIAL OFFICER/ DEVELOPMENT AND GRANTS

26. Submitting reso. autho. Request to accept a donation from the Planet Fitness Michigan Group for renovations and work-out equipment for the Detroit Police Training Academy. (The Planet Fitness Michigan Group has awarded the Detroit Public Safety Foundation with a donation valued at \$55,000.00. This funding will be used to design and install facility renovations and work-out equipment for an exercise room at the Detroit Police Training Academy.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)
27. Submitting reso. autho. Request to Accept and Appropriate the FY 2019 Comprehensive Agreement, Opioid Academic Detailing Program. (The Michigan Department of Health and Human Services (MDHHS) has awarded the City of Detroit Health Department with a new project under the FY 2019 Comprehensive Agreement, Opioid Academic Detailing Program for a total of \$40,000.00. There is no match requirement. The total project cost is \$40,000.00. The grant period is October 1, 2018 through September 30, 2019.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)

28. Submitting reso. autho. Revision to the request to accept and appropriate the FY 2018 Health Education and Community Benefit Grant. **(The Detroit Medical Center (DMC) has awarded the City of Detroit Health Department with the FY 2018 Health Education and Community Benefit Grant for a total of \$55,450.00. Previously submitted to the City Council and approved November 11, 2018 with no match requirement. This cover letter and resolution serves as a revision and includes the required match in the amount of \$16,000.00: \$10,000.00 cash and an additional \$6,000.00 in-kind. The total project cost is \$101,450.00, with \$30,000.00 not coming directly to the City of Detroit. The grant period is August 22, 2018 through August 21, 2019.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**

29. Submitting reso. autho. Request to Accept and Appropriate the FY 2019 Highway Safety Grant. **(The Michigan State Police-Office of Highway Safety Planning (OSHP) has awarded the City of Detroit Planning and Development Department with the FY 2019 Highway Safety Grant for a total of \$100,000.00. The State share is \$100,000.00 of the approved amount and there is a required cash match of \$26,030.00. The total project cost is \$126,030.00. The grant period is October 29, 2018 through September 30, 2019.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**

HEALTH DEPARTMENT

30. Submitting memorandum relative to Dog Bite Report Follow-up Questions. **(REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE FROM FORMAL**

LEGISLATIVE POLICY DIVISION

31. Submitting report relative to Gordie Howe International Bridge Jurisdiction Issues. **(On August 17, 2018, Council Member Castaneda-Lopez requested that the Legislative Policy Division (LPD) provide a detailed report and map regarding areas within the Delray neighborhood subject to federal, state and local jurisdiction during construction of the Gordie Howe International Bridge (GHIB), as well as providing an opinion whether or not state, federal and international entities are required to comply with certain local laws.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE FROM FORMAL**

32. Submitting report relative to Motorized Electric Scooters. **(The Legislative Policy Division (LPD) provides this report with regard to the request submitted by Council President Pro-Tem Mary Sheffield on the use and regulation of electric scooters in Detroit. LPD notes that the Law Department is undertaking the drafting of an ordinance to properly regulate the use of electric scooter in Detroit. This report is to provide information which may be useful when considering the type of ordinance needed to properly regulate electric scooter use.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE FROM FORMAL hearing on 10-23-18)**

OFFICE OF THE CHIEF FINANCIAL OFFICER/OFFICE OF DEVELOPMENT AND GRANTS

33. Submitting reso. autho. Request to Accept and Appropriate FY 2019 Victims of Crime Assistance (VOCA) Grant. **(The Michigan Department of Health and Human Services (MDHHS) has awarded the City of Detroit Police Department with the FY 2019 Victims of Crime Assistance (VOCA) Grant for a total of \$964,101.00. The State share is \$964,101.00 of the approved amount, and there is a cash match of \$208,006.00. There is also a required in-kind match contribution of \$33,019.00. The total project cost is \$1,205,126.00. The Grant was adopted in the current budget under appropriation 20450, in the amount of \$1,140,093.00. The grant was awarded for a higher value than was budgeted. We are requesting an increase in appropriation for the FY 2019 adopted budget for the grant, in the amount of \$65,033.00. This will increase appropriation 20450, previously approved in the amount of \$1,140,093.00, to a new budget amount to \$1,205,126.00. The grant period is October 1, 2018 through September 30, 2019.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**

34. Submitting reso. autho. Request to Accept and Appropriate the FY 2018 Section 5339 Bus and Bus Facilities Grant. **(The Federal Transit Administration has awarded the City of Detroit Department of Transportation (DDOT) with the FY 2018 Section 5339 Bus and Bus Facilities Grant for a total of \$4,746,161.00. There is a required State match, from the Michigan Department of Transportation (MDOT), in the amount of \$1,186,541.00. The total Federal and State award amount is \$5,932,702.00. There is no match required. The total project cost is \$5,932,702.00.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**

35. Submitting reso. autho. The Detroit Public Safety Foundation Request to accept a grant to support the Detroit Youth Violence Prevention Initiative's Drive-to-Thrive Program. **(The Skillman Foundation has awarded the Detroit Public Safety Foundation with a grant for a total of \$150,000.00. This funding will be used to support the Detroit Youth Violence Prevention Initiative's Drive-to-Thrive Program.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**

POLICE DEPARTMENT/DETROIT PUBLIC SAFETY HEADQUARTERS

36. Submitting resonance relative to Safe Routes to school memorandum **(We have conducted a preliminary cost'staffing analysis of the proposed changes to include: video cameras, panic buttons and improved lighting) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**

PUBLIC LIGHTING DEPARTMENT

37. Submitting reso. autho. Petition of Grand Valley State University (#579), request to hang approximately six banners along Madison and John R. **(The Public Lighting Department has inspected requested poles and find them to be structurally sound and is recommending approval for Grand Valley Status University to hang their banners on approved pole locations from January 8, 2019 to July 8, 2019.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**

DEPARTMENT OF PUBLIC WORKS/ADMINISTRATION DIVISION

38. Submitting reso. autho. Request from the office of Councilman Andre L. Spivey for conducting a traffic study at the intersection of Hayes and Seen Mile. **(Upon receiving the above mentioned request, we have visited the intersection, collected traffic volume data, and reviewed the crash data for the past three years. We observed that the majority of crashes were related to disregarding a red light or from lefts turns.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**

DEPARTMENT OF PUBLIC WORKS/CITY ENGINEERING DIVISION

39. Submitting reso. autho. Petition of Michael E. Williams (#231), request to vacate Burgess Street between Lyndon and Acacia. **(All other involved City Departments, and privately owned utility companies have reported no objections to the conversion of the public right-of-way into a private easement for public utilities.) (REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**

MISCELLANEOUS

40. **Council Member Scott Benson** submitting memorandum relative to Detroit Greenhouse Gas Ordinance. **(REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
41. **Council Member Raquel Castaneda-Lopez** submitting memorandum relative to Sidewalk repair status update.**(REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 2-1-19)**
42. **Council Member Andre L. Spivey** submitting memorandum relative to Traffic Study Request.