

Special Legislative Section Begins on page 3

Atlanta City Councilmember • Michael Julian Bond • Post 1 at-Large

Bond Authors Legislation for Homeless Opportunity Project Worth \$50 Million

Supporting Atlanta's Most Vulnerable Citizens

Councilmember Michael J. Bond was proud to author the legislation behind the City of Atlanta's recent major step toward eradicating homelessness. In July 2017, the Atlanta City Council authorized Invest Atlanta to issue its revenue bonds to fund the new Homeless Opportunity Project, a massive three-year effort to reduce underemployment, unemployment and resulting homelessness in Atlanta. The \$26 million bond from Invest Atlanta will be added to a \$25 million donation from the United Way of Greater Atlanta. Over the next three years, the \$50 million in funds will be used to create 364 new homeless shelter beds, provide 254 homeless youths with housing interventions, and provide permanent homes for 500 homeless individuals and 300 homeless families.

"It reaffirms solidly the city's commitment to dealing with the issues of the homeless," said Bond. "This signals to them that they are not forgotten and that they are priority of this government."

The U.S. Department of Housing and Urban Development reports that in recent years, Atlanta has decreased the number of homeless individuals by 52 percent. However, according to anti-homelessness nonprofit Partners for Home, over 3,500 men, women and children in Atlanta are still in need of shelter.

The ordinance authorizing the project, which was sponsored by Councilmember Bond, was approved unanimously by the city council.

"It reintegrates these people back into the fabric of our society," Bond told the Atlanta Journal Constitution. "I think warehousing is an outdated concept. Sometimes that works if we are looking for a central place to provide services, but we want people to come back into the fold of the whole society."

"We now have the opportunity to end chronic homelessness in our city, and ensure that all women, men and children – regardless of circumstance – have the chance to live stable, meaningful lives and participate fully in their communities," said Mayor Kasim Reed in a written statement. "I am thankful for the support of the Atlanta City Council and our partners at the United Way of Greater Atlanta, and I look forward to continued partnership as we execute this vital plan."

PRSRT STD
U.S. POSTAGE
PAID
Atlanta, GA
Permit No 352

Keeping the City on track:

"Councilmember Bond voted to pass a balanced budget and roll back taxes for the 8th year in a row"

Hon. Michael Julian Bond
Post #1 at-Large
Atlanta City Council
55 Trinity Ave. SE
suite 2900
Atlanta, Georgia 30303

Follow us on

A Note From Councilmember Bond

Dear friends, colleagues, and constituents,

I am proud to present my legislative update through July 2017. This issue of the Resurgens newsletter focuses on key pieces of legislation that I have sponsored and co-sponsored across my past two terms.

While the Mayor's offices oversee the day to day operations of the city as the executive branch of city government, the City Council makes laws as the legislative branch. There are two types of city legislation: ordinances and resolutions. Ordinances are laws or other permanent changes made to the city's code. Resolutions create or express support for projects, and establish general policies. The city councilmembers are divided into several committees, which meet to consider and make recommendations on various ordinances and resolutions. This legislation is

voted on during full council meetings. Citizens can comment on legislation during committee meetings. You can keep track of all passed and pending legislation by visiting <http://citycouncil.atlantaga.gov/legislation>.

I have introduced or co-sponsored over 1700 pieces of legislation across all of my terms since 1994 – that's more legislation per term than any other Atlanta city councilmember, living or dead. I have accomplished much more than what you will find in these pages, however what we have included is a thorough compilation of my most recent and significant work.

As always, thank you for allowing me to serve as your Post 1 At-Large Councilmember.

Michael Julian Bond

Pending Legislation: Councilmember Bond sponsored the following two major pieces of legislation, which as of publication are still being deliberated by the City Council.

17-R-4018: A resolution urging the Georgia General Assembly to limit the increase in property tax assessments for homestead properties to three percent per year.

17-O-1463: An ordinance authorizing the City to sell surplus properties to developers for \$1.00 in order to facilitate the construction of affordable housing.

Bond Authors Trust Fund for Turner Field Communities Capitalized at \$5 Million

In April 2017, the Atlanta City Council approved an ordinance introduced by Councilmember Michael Julian Bond to establish a trust fund to benefit the communities around Turner Field. The trust will collect a portion of the proceeds from the sale or lease of city properties in Mechanicsville, Peoplestown, Pittsburgh, Summerhill, and a portion of Grant Park. The funds will then be used to finance affordable housing, job training, and community development projects in these neighborhoods.

After Turner Field was sold to Georgia State University and a private development team, the surrounding communities raised concerns that current residents might become displaced by the changes planned for the area. Bond proposed the ordinance as a way to safeguard the communities against gentrification.

"I think it's an important first step on putting the community on a path toward community-oriented, community-controlled redevelopment and revisioning," Bond told Atlanta Progressive News. "This is one tool we hope out of many that can augment the already-established community efforts in that area."

"We want to keep it community-focused, community-driven, and community-initiated," Bond continued. "We want to continue to help facilitate what the community's vision is for their own destiny."

The approval of the ordinance was a major win for the Turner Field Community Benefits Coalition, whose members have been fighting to create a Community Benefits Agreement between Georgia State University and the neighborhoods near Turner Field.

The legislation featured in this issue of Resurgens is only a small snapshot of what Councilmember Bond has worked on throughout his past two terms. Readers can request a full record of Bond's final action legislation from 2010 through mid-2017 by emailing mbond@atlantaga.gov, or calling his office at 404-330-6770.

Michael Julian Bond Legislation Map

Legend

- Committee on Council
- Community Development
- Finance/Executive
- Zoning
- City Utilities
- Transportation
- Public Safety
- Council Districts
- Atlanta City Limits

City Wide Legislation Map Index

2,3,9,13,14,20,21,22,26,30,31,32,33,35,39,40,41,46,48,52,53,56,57,58,59,60,62,67,69,70,74,75,76,77,78,79,80,81,83,87,90,91,92,98,104,105,108,110,112,117,118,119,121,124,125,126,129,130,131

0 6,500 13,000 Feet

THIS MAP IS PROVIDED AS A PUBLIC SERVICE. The City of Atlanta has made known that this Data contains known errors and inconsistencies. The City of Atlanta in no way ensures, represents or warrants the accuracy and/or reliability of the Data and/or map products being developed. The user of the Data and/or map products assumes all risks and liabilities which may arise from the information produced by Maps or Data furnished to User by the City of Atlanta.

City of Atlanta
Department of
CITY PLANNING

COORDINATE SYSTEM	NAD 1983 STATE PLANE GEORGIA WEST	
MAP UNITS	U.S. SURVEY FEET	
DATE	Date	COMMENTS
AUTHOR	Author	Comment1
REQUEST #	Request	Comment2
MAP SCALE	1:28,632 1 in = 2,386 ft	Comment3
		Comment4
		Comment5

Mapping Bond's Influence
Councilmember Bond's legislation has made an impact in all corners of Atlanta. This map displays some of the most significant legislation that Councilmember Bond has sponsored and co-sponsored across his past two terms. The legend for the map can be found on the following pages.

Map Legend

Legislation #	Description	Map Reference	Legislation #	Description	Map Reference
Public Safety 2010-2017					
1301384	Revising existing parking regulations	1	1501230	Sponsoring an event for the Association for the Study of African American Life and History	120
*13R3271, 11R0936	Creating the Alcohol Technical Advisory Group II, and accepting its recommendations	2	*15R4468	Expressing solidarity with the people of Paris	121
*1301103	Specifying that the prohibition of monetary solicitation within 15 feet of a building's entrance does not apply to solicitation within 15 feet of other parts of the building	3	15R4509	Supporting Atlanta's bid for Superbowl LIII	122
12R0354	Authorizing the rental of office space for APD	4	16R3131	Establishing the Proctor Creek Planning Commission	123
12R0277	Authorizing the rental of office space for APD	5	*16R3130	Establishing a Committee for Jobs to recommend policies to promote/retain new economy jobs in the city	124
14R3325	Issuing a task order to configure the wireless video surveillance and traffic control system	72	*16R3375	Accepting donations/providing support to the national kidney foundation	125
1401467	Transferring funds to pay for the cost of the construction of Fire Station 7	73	*16R3388	Accepting grant from USDA to increase the competitiveness of Georgia crops	126
*15R3002	Requesting the State Bar of Georgia to study the grand jury process and make recommendations	74	16R3381	Accepting a donation for the refurbishment of the park	127
*1501090	Requesting that Nominees to the Citizens Review Board with law enforcement backgrounds be required to have detailed employment and criminal history background checks	75	1701053	Authorizing a donation to be made to the Center for Civil and Human Rights Museum from City Councilmembers' accounts	128
*15R3350	Accepting a grant to divert subjects arrested for solicitation for an illicit sex act	76	*17R3128	Conducting study on feasibility of the city hosting an annual urban music festival	129
*15R3349	Accepting a grant to develop strategies to reduce the unnecessary use of jail	77	*17R3218	Creating task force to determine a way to honor John Lewis	130
*15R3348	Accepting a grant for a reentry program for adults with substance abuse/mental disorders	78	*17R3313	Authorizing Bond to accept donations for and provide support to the National Kidney Foundation	131
*15R3354	Accepting a grant to reduce recidivism of the homeless population	79	Zoning Committee 2010-2017		
*15R3353	Accepting a grant to improve public defense systems	80	1301317	Adding four new drug free commercial zones	23
*16R3143	Requesting a briefing from APD regarding preventing the spread of Zika	81	1300515	Creating new drug free zones	24
16R3195	Authorizing the execution of design services for the APD Zone 4 precinct	82	1201744	Modifying rules regarding signage downtown	25
*16R3194	Supporting corrections/criminal justice reform	83	*11R0437	Supporting the administrative process created for citizens to petition to change or create metered parking zones	26
1601109	Installing and maintaining security cameras on streets near the Atlanta University Center	84	1001418	Modifying zoning regulations	27
16R3945	Establishing a commission to evaluate compensation for city employees in the Atlanta Police Department and the Atlanta Fire Department	85	1100773	Removing the blanket two-hour parking exemption for non-permitted vehicles in residential permit parking areas	28
17R3335	Requesting that all new Atlanta police recruits be trained in the use of body cameras	86	1200353	Renaming the permit parking program and revising its hours of enforcement	29
Community Development/Human Resources 2010-2017					
13R3781	Making an effort to retain the Atlanta Braves at Turner Field	6	14R3907	Requesting the City to explore the possibility of building a new outdoor event space	66
13R3270	Creating a memorial to APD officers Richard J. Halford and Shawn A. Smiley	7	*16R3148	Expressing the Council's intent to enter into discussions regarding the use of certain property	67
13R0642	Accepting the recommendations of the Commission to Honor Mrs. Ella Mae Brayboy	8	16R3937	Clarifying the intent of a resolution regarding the Atlanta Fulton County Central Library remaining downtown	68
*1300283	Increasing the salaries for fire department command staff	9	*16R4039	Requesting the implementation of revisions to the 1982 zoning ordinance]	69
12R1823	Authorizing the collection of money to install a plaque to honor the first African American firefighters in Atlanta	10	*16R4038	Requesting the creation of a process to notify City Councilmembers and the public of rezoning, land use and variance applications	70
12R1246	Supporting Team Atlanta during the American Diabetes Association's 2012 "Step Out: Walk to Stop Diabetes"	11	16R4512	Establishing a commission to designate Frederick Douglas High School as a national and local historic building	71
1100082/1100081	Reallocating grant funds to organizations participating in the Homelessness Prevention and Rapid Re-Housing Program	12	City Utilities Committee 2010-2017		
11R0769	Establishing a schedule to guide the deliberations to the City's pension plans	13	*11R0782	Supporting the launch of the HBCU Network	30
*11R0796	Creating an online resource to help at-risk youth in Atlanta	14	*11R0770	Establishing a commission to study illegal tire dumping in the City	31
11R0942	Requesting a review of the appropriate event sizes and activities for each of the City's parks 15	15	*11R1678	Accepting donation of 2 Flashcam 880K cameras from Liberty Tire	32
11R1416	Conducting a parking and traffic control study for the neighborhoods and streets next to Piedmont Park	16	*12R0477	Accepting material/labor from Liberty Tire for the tire roundup/amnesty day on 4/28/2012	33
Committee on Council 2010-2017					
12R1403/11R1478	Establishing a freedom trail to honor the Atlanta Student Movement and the Committee for the Appeal for Human Rights	17	14R4239	Authorizing the creation of a committee to give advice on how Bellwood Quarry's development will be utilized	107
10R0132	Apologizing to the employees and patrons of The Atlanta Eagle who had their rights violated during a police raid	18	*1401583	Extending the terms of an infrastructure construction agreement	108
10R2226	Conducting a traffic study	19	1501039	Renaming a portion of Centennial Olympic Park Drive to "Dominique Wilkins Way"	109
*11R0320	Supporting the United Auto Workers principles for fair union elections	20	*15R3684	Requesting Commissioners of Public Works & Watershed Management to provide information on all crimes/incidents committed against city employees	110
*11R0998	Recognizing National HIV Testing Day	21	16R3195	Authorizes engineering and design services for the Atlanta Police Department Zone 3 Precinct	111
11R1761	Authorizing City Hall to "Go purple" in observance of National Alzheimer's Awareness Month	22	*16R3947	Looking into designated pickup areas for taxis at outdoor events	112
			16R4462	Authorizes street milling and resurfacing at the APD Zone 4 precinct	113
			1601495	Authorizing the installation of street signs in honor of Othello Chico Renfroe	114
			16R4584/1601626	Allowing the City to enter into receive funding and enter into agreements to facilitate the construction of the Spring Street Bridge Viaduct	115
			1601614	Allowing the Department of Public Works to purchase and install trash receptacles	116

Map Legend

Legislation #	Description	Map Reference
*16R4693	Authorizes additional funding for construction manager services for the water supply program	117
*16O1704	Accepting donation of email storage & optimization workshop and consulting services	118
*17R3220	Requesting report on impact of tire waste issues throughout the city	119
Transportation Committee 2014-2017		
13R2881	Establishing a freedom trail to honor the Atlanta Student Movement and the Committee for the Appeal for Human Rights	34
*12R0895	Apologizing to the employees and patrons of The Atlanta Eagle who had their rights violated during a police raid	35
11R0107	Conducting a traffic study	36
11O0327	Supporting the United Auto Workers principles for fair union elections	37
11O1681	Recognizing National HIV Testing Day	38
*12R0442	Authorizing City Hall to "Go purple" in observance of National Alzheimer's Awareness Month	39
*14R4111	Opposing truck size increases in government	87
14O1550	Accepting a grant for a downtown traffic program	88
14O1603	Amending the FY2015 budget for the operation and maintenance of the Atlanta Streetcar	89
*15O3132	Expressing support for the Georgia General Assembly's focus on transportation and transit	90
*15R3343	Establishing an independent audit function to monitor the 2015 Infrastructure Bond Program	91
*15O1234	Appropriating loan proceeds to improve infrastructure	92
15O1561	Entering into agreements to install historic markers at Clark Atlanta University, Warren Memorial United Methodist Church, and The Atlanta Enquirer	93
16R3442	Authorizing the submission of a grant application to fund a project to improve the Martin Luther King, Jr. Drive Corridor	94
*16R3441	Providing local funding matches for the above projects Atlanta Streetcar and the Martin Luther King, Jr. Drive Corridor	95
16R3526	Executing an airport use and land agreement with United Airlines	96
16R3525	Executing an airport use and land agreement with American Airlines	97
16R4041	Reaffirming the City's commitment to certain social programs in partnership with MARTA and the Atlanta Beltline	98
16R4464	Executing a local government lighting project	99
16R4463	Executing a local government lighting project	100
16R4573	Erecting a marker to commemorate Atlanta Vietnam Veterans	101
16O1626	Accepting grant funds to complete the second phase of the Spring Street Bridge Viaduct Project	102
16R4695	Entering into a new project management agreement for the Midtown Regional Traffic Operations Program	103
*17R3008	Authorizing the Mayor to execute an amendment to the Rapid Transit Contract and Assistance Agreement	104
*17R3066	Supporting driver's license/registration for all terrain vehicles	105
17O1057	Accepting a grant for the Downtown Traffic Operations Program	106
Finance/Executive Committee 2010-2017		
*13O1313	Amending the 2014 budget to anticipate a grant from the U.S. Department of Justice; Authorizing the funding of the FY13 Justice and Mental Health Collaboration Program	40
*13O1024	Continuing funding for the Atlanta High Intensity Drug Trafficking Area Task Force	41
13R0615	Using the funds from the Hotel/Motel Tax to pay for part of the cost of the construction of a new stadium	42
12R1824	Authorizing the City to collect donations to fund the beautification of a portion of Martin Luther King, Jr. Drive	43
12R1248/12R1249	Purchasing tactical protective gear for APD officers	44
11O0679	Funding the costs associated with the creation of the historic district	45
*11R1054	Requesting a review of the feasibility of a bond referendum to address the City's infrastructure needs	46
*12R0460	Expressing the Council's wish for the U.S. Congress to continue the funding of Community Development Block Grants	47

Legislation #	Description	Map Reference
*12R0461	Urging the federal government to create and implement federal education and job training programs	48
14R4243	Establishing "Capital City Atlanta Day"	49
15O1011	Executing the sale of Underground Atlanta	50
15R3202	Engaging a consultant to make recommendations for how to eliminate the gender pay gap among city employees	51
*15R3061	Amending the lifespan of the Atlantic Steel Tax allocation	52
*15O1210	Funding various projects assigned to the Department of Finance	53
15R3800	Accepting a grant to fund citizen engagement activities	54
15R4367	Executing an agreement to provide master planning services	55
*16R3389	Entering into an agreement to reimburse the City for payments made to the Atlanta Independent School System	56
*16R3388	Accepting a grant to improve the competitiveness of Georgia crops	57
*16R3463	Entering into an agreement to provide consulting services for the development of the Renew Atlanta Infrastructure Bond Program	58
*16O1286	Amending the 2016 budget to fund various projects	59
*16O1285	Authorizing grant funding positions for several budgets	60
16R4461	Entering into an agreement with Truly Living Well to expand urban agriculture and food access	61
*16O1693	Accepting the donation of product demonstrations to be used to create "Spotlight City"	62
17R3063	Supporting the Atlanta Falcons as the host the Green Bay Packers	63
17O1019	Renewing a contract to make improvements to Chastain Park	64
17O1053	Authorizing a donation from the city council to the Center for Civil and Human Rights	65

*City wide impact

Featured Legislation

Legislation (2010 – 2017)

15-O-1039 (2/2/2015)

15-O-1039 was an ordinance to designate Centennial Olympic Park Drive, N.W. between Martin Luther King, Jr. Drive, N.W. and Marietta Street, N.W. as “Dominique Wilkins Lane” and to include honorary identification signs. The request was submitted by the Atlanta Hawks to bestow honor to Mr. Dominique Wilkins for his contribution in the National Basketball Association and his service to the greater Atlanta area. Mr. Wilkins is known as one of the most celebrated players to ever wear the Hawks uniform as a NBA Hall-of-Famer, nine-time NBA all-star, winner of two NBA slam dunk contests and being the all-time leading scorer for the Atlanta Hawks. Wilkins earned the nickname “The Human Highlight Film” for his athletic ability and highlight reel dunks.

Mr. Wilkins is extremely active with local and national charities including Juvenile Diabetes Research Foundation, Cystic Fibrosis Foundation, Special Olympics, Muscular Dystrophy Association and the American Lung Association.

14-R-4239 (10/20/2014)

14-R-4239 was a resolution that authorized the creation of the Bellwood Quarry Redevelopment Review Council. The purpose of the review council is to provide the city with formal comments on the redevelopment of Bellwood Quarry. The quarry was purchased in 2006 for use as both a park & recreational space and a raw drinking water storage facility. The funding sources for this purchase were administered by the Department of Watershed Management and the Department of Parks, Recreation and Cultural Affairs.

The Redevelopment Review Council will meet monthly and consist of sixteen members including the Mayor, designees appointed by the Mayor from the Department of Watershed Management and Department of Parks and Recreation, City Council president and councilmembers from district 3 & 9 and post 1 At-Large, representatives from NPU (G, J & K) Invest Atlanta, and industry representatives.

15-O-1230 (6/1/2015)

15-O-1230 was an ordinance authorizing the City of Atlanta to sponsor an event that was held at the City Hall Atrium for the Association for the Study of African American Life and History (ASALH). Created by Dr. Carter G. Woodson in 1915, ASALH is a non-profit organization dedicated to promoting, researching, preserving, interpreting, and disseminating information about black life, history and culture to the global community. The City of Atlanta supports the mission and vision of ASALH and wanted to honor the work and service provided by the organization since its inception.

15-R-3684 (6/15/2015)

15-R-3684 was a resolution requesting the commissioners of the Department of Public Works and the Department of Watershed Management to report to the City Council any incidents or crimes committed against city employees while working outside the jurisdiction of city-owned facilities within the last five (5) years.

It has been brought to the attention of the City Council that some employees have

Photo credit: Atlanta Journal Constitution

experienced dangers while working out in the field. Several employees reported incidents of being threatened and robbed at gun point while at work. It is in the best interest of the city to provide a safe working environment for all its employees including those working outside of city-owned facilities.

The City Council requested to be kept abreast of all incidents or crimes committed against city employees by the commissioners of both the Departments of Public Works and Watershed Management.

16-O-1693 (1/3/2017)

16-O-1693 was an ordinance authorizing the Mayor to accept a donation of product demonstration technologies including devices, solutions, software and/or services from the AT&T Corporation in order to create what is referred to as “Smart Cities”. The ordinance was an effort to improve the City’s technical and financial efficiencies in order to provide an improved quality of life for its residents and visitors.

The Mayor was also authorized to participate with AT&T in the creation of a concentrated pilot program called “Spotlight City.” AT&T and the City plan to gather information by working with partners and potential stakeholders to understand existing data and deploy additional technologies to gather further data. These deliverables will inform and help the city to strategize and position Atlanta for success within the Smart City Spotlight framework.

16-O-3130 (2/1/2016)

16-O-3130 was an ordinance that established a commission to collaborate with leaders from the business, government, and education sectors to review best practices from around the country and provide recommendations on creating, growing and retaining “New Economy” jobs in the City of Atlanta. The term “new economy” refers to jobs in high-growth industries that are on the cutting edge of technology and are a driving force on economic growth.

These jobs can be found in sectors such as healthcare, information technology, restaurant, food service, business, social work and education.

16-R-3131 (2/1/2016)

16-R-3131 was a resolution that established the Proctor Creek Planning Commission to provide a long-term plan and vision for Proctor Creek. Proctor Creek is a 16-square mile tributary of the Chattahoochee River located in western Atlanta. For years the creek has been plagued with pollution, erosion and high bacteria levels from regular storm water flooding, sewage overflows, chemical runoffs, tire dumping, brownfields, and other environmental hazards. The responsibility of the commission is to explore options that will improve water quality, increase the use of green infrastructure, engage communities to become stewards of Proctor Creek, advance economic development in the area, explore potential transportation projects and analyze options for a linear park system.

16-R-3375 (3/21/2016)

16-R-3375 was a resolution allowing Councilmember Bond to accept donations and provide support to the National Kidney Foundation and to serve as the honorary co-chair of the Atlanta chapter. Councilmember Bond partnered with the National Kidney Foundation for the Annual Kidney Walk on June 4, 2016 at Turner Field. As the Honorary co-chair, councilmember Bond was on hand at the event to provide

Featured Legislation

Legislation Articles (2010 – 2017)

financial support and accept donations on behalf of the City of Atlanta.

16-R-3381 (4/18/2016)

16-R-3381 was a resolution authorizing the Mayor on behalf of the City of Atlanta to accept a donation of \$50,000.00 from the Alpha Kappa Alpha Sorority, Inc. for the refurbishment of the newly named Mary Shy Scott Memorial Park. The Department of Parks and Recreation accepted the donation of funds to assist in the regular upkeep of the park located in the Historic Collier Heights neighborhood for the benefit of residents of surrounding community,

16-R-4461 (10/17/2016)

16-R-4461 was a resolution authorizing the Mayor, on behalf of the City of Atlanta, to enter into an agreement with the Truly Living Well Center for Natural Urban Agriculture to expand urban agriculture and food access to Atlanta residents on behalf of the Mayor's Office of Sustainability for one year at a cost not to exceed \$150,000.00. Truly Living Well has been committed to growing food, community and the people of Atlanta since 2006 by using SMO-Free food production as a catalyst for creating jobs, healthier families, and a safer inner city environment for all to gather. The City of Atlanta and Truly Living Well share a common vision that puts locally grown food in the hands of everyone and makes the promise to foster collaboration and to empower individuals and organizations to use food as a transformative tool to build healthier communities.

17-O-1053 (2/20/2017)

17-O-1053 was an ordinance authorizing a donation in the amount of \$52,000.00 from districts 5, 1, 2, 3, 4, 6, 10, 11, 12, Post 1 At-Large, Post 2 At-Large, Post 3 At-Large and the Council President to the Center for Civil and Human Rights Museum. The Center for Civil and Human Rights, located in downtown Atlanta and is a cultural institution connecting the American Civil Rights Movement to today's Global Human Rights Movement. Established in 2014, the center has been one of few places in the world educating visitors on the bridge between the Atlanta Civil Rights Movement and the contemporary struggle for human rights around the world.

In keeping with the principles in which the Center was founded and its purpose since 2014, the Center serves as the cornerstone for several large rallies, movements and marches centered on supporting global humanitarian issues such as equality for women, African Americans, LGBTQ and Muslims. Additionally, the Center serves as a hub for ongoing dialogue and attracts world renowned speakers and artists well-informed on a variety of civil rights topics. It is the City Council's desire to donate funds to help the Center continue its mission.

17-R-3281 (3/6/2017)

17-R-3281 was a resolution to create a task force to determine an appropriate manner in which to honor Congressman John Lewis. John Lewis,

often called "one of the most courageous persons the Civil Rights Movement ever produced", has dedicated his life to protecting human rights, securing civil liberties, and building "The Beloved Community" in America.

17-R-3313 (3/20/2017)

17-R-3313 was a resolution authorizing Councilmember Bond to accept donations and provide support to the National Kidney Foundation as the honorary co-chair of the Atlanta chapter. The National Kidney Walk is an inspiring community fundraiser that calls attention to the prevention of kidney disease and the need for organ donation. The event took place on May 20, 2017.

14-O-1467 (10/6/2014)

14-O-1467 was an ordinance authorizing the Mayor to transfer \$600,000 to the General Government Capital Outlay Fund for the purpose of providing needed supplemental funding for the completion of the construction and renovation of Fire Station # 7. It also authorized the Chief Procurement Officer to enter into appropriate agreements with qualified construction and engineering firms for construction and renovation of Fire Station 7.

14-R-3907 (8/18/2014)

14-R-3907 was a resolution requesting the administration of the City of Atlanta to explore the possibility of building a new facility to be used for civic engagement, festivals and/or as an amphitheater on property owned by the City of Atlanta surrounding the Bellwood Quarry.

14-R-4243 (10/20/2014)

14-R-4243 was a resolution calling for the establishment of "Capital City Atlanta Day" and authorizing the Mayor and the City Council to host members of the Georgia General Assembly on an annual basis during the first day of the legislative session. With the increased attractiveness of the City to Fortune 500 businesses and people visiting and moving to Atlanta, there is a need for enhancing and promoting a positive legislative agenda that benefits the City and the State of Georgia.

It is in the best interest of the City of Atlanta to host the General Assembly of the State of Georgia at the beginning of the legislative session, in order to promote a strong, cohesive and mutually supportive relationship between the City and the members of the Georgia General Assembly in an annual event.

15-R-3800 (7/6/2015)

15-R-3800 was a resolution authorizing the Mayor to apply for and accept a Living Cities Foundation City Accelerator grant of \$125,000 to fund citizen engagement activities for residents on the west side of Atlanta.

The City used the grant to fund an 18-month project that ended in October 2016. The project's goal was to assist the historic Westside communities through community driven engagement and tools for investment in human development and capacity building. This grant helped with the development of a holistic

strategy that reflects the City's and residents' current need to drive transformational change and lasting economic impact.

15-R-3354 (4/20/2015)

15-R-3354 was a resolution authorizing the Mayor to apply for and accept a Second Chance Act Two-phase Adult Reentry Demonstration Planning and Implementation Grant of \$1,000,000 from the United States Department of Justice to develop and implement comprehensive and collaborative strategies to reduce jail recidivism of the homeless population.

The Second Chance Act of 2007 is a program that targets high-risk individuals that are experiencing or at risk of chronic homelessness, including people that have been in jail or prison for 90 days or less, that were living on the streets or in an emergency shelter prior to entry, and who have a long history of cycling between short-term stays in jail and homelessness, were given strong consideration.

15-R-3350 (3/16/2015)

15-R-3350 was a resolution by Councilmember Bond authorizing the Mayor to apply for and accept a grant of \$425,000 for a Smart Prosecution Initiative to be developed and implemented by the City Solicitor's Office. The initiative would divert subjects arrested for solicitation for an illicit sex act.

Prostitution is a lingering and widespread problem in Atlanta. Defendants charged with prostitution, specifically solicitation for an illicit sex act in violation of Atlanta City Ordinance 106-127, are often victims of abusers who coerce them to engage in the activities for which they are charged. Most defendants charged with prostitution have been victims of domestic violence, and the Mayor's Office has a Domestic Violence Initiative seeking to reduce domestic abuse. Those defendants who are coerced may be diverted into programs and services to break the cycle of prostitution pursuant to Atlanta City Ordinance.

15-R-3348 (3/16/2015)

15-R-3348 was a by Councilmember Bond authorizing the Mayor to apply for and accept a grant on behalf of the City of Atlanta Department of Corrections from the U.S. Department of Justice for \$600,000 for the purpose of developing and implementing a Second Chance Reentry Program for adults with co-occurring substance abuse and mental disorders.

A significant number of individuals who are incarcerated have a history of chronic substance abuse and mental health disorders and often these individuals have limited access to resources aimed towards assisting them with a successful, positive, healthy reentry into the community. This program provides treatment for adults, 18 years of age or older with a history of co-occurring substance abuse and mental disorders, focusing primarily on post release programming for every participant.

Featured Legislation

Legislation Articles (2010 – 2017)

15-O-1561 (12/7/2015)

15-O-1561 was an ordinance by Councilmember Bond authorizing the Mayor to enter into agreements with the owners of the properties known as Clark Atlanta University, Warren Memorial United Methodist Church and The Atlanta Inquirer, for the purpose of installing a historic Marker at each site.

June 7, 2010 a commission was created to determine appropriate honors memorializing the Committee for the Appeal of Human Rights and the Atlanta Student Movement. On October 15, 2012 that commission recommended the establishment of a “Freedom Trail” that was also approved by the city council. March 3, 2014 a “Task Force” was created for the purpose of developing recommendations for the Historic Atlanta Heritage Trail –phase 1 Atlanta Student Movement Section. They identified locations and specific recommendations regarding placement of these historic markers. As a result of the work of the commission, the task force, the City of Atlanta and other agencies and organizations a plan was created to fund and erect historic markers at the locations where significant events in the Atlanta Student Movement occurred.

Finally, in August 26, 2015 the Atlanta Student Movement Historic Trail was established by identifying potential location for placement of said historical markers. Those locations include the “Quadrangle” at Clark Atlanta University, Warren Memorial United Methodist Church, and The Atlanta Inquirer.

15-R-4367 (11/16/2015)

15-R-4367 was a resolution authorizing the Mayor to execute an appropriate special procurement agreement with Westside Future Fund on behalf of the Department of Planning and Community Development for the purpose of master planning services in the amount of \$400,000.00 with a term commencing upon the execution of the agreement and terminating on December 31, 2016.

The Westside Future Fund is a non-profit, 501(c) (3) dedicated to the revitalization of Westside neighborhoods. The Westside Fund is uniquely positioned to fill a gap that has existed in past investments in Westside neighborhoods such as a lack of coordinating community leveraging. The Atlanta City Council and Mayor Kasim Reed have made a long-term commitment to the revitalization of Atlanta’s historic Westside neighborhoods and helping to coordinate and leverage the work done by the City with the private sector and other public entities invested in Westside’s growth and development.

16-O-1286 (6/20/2016)

16-O-1286 was an ordinance amending the 2016 Community Development Fund budget by adding funds to support various projects assigned to the Department of the Mayor, Office of Human Services and included in the 2016 Annual action plan of the 2015-2019 consolidated plan.

On November 2, 2015, the Atlanta City Council adopted the 2016 Annual Action Plan of the Consolidated Plan which set forth projects and allocations for projects funded by the Community Development Block (CDBG), the Emergency Solutions Grant (ESG) and the Home Investment Partnership (HOME) program.

The various CDBG, ESG, and HOME projects are assigned to the Department of the Mayor, Office of Human Services and the necessary environmental clearances have been obtained from the U.S. Department of Housing and Urban Development. The City has received funds from HUD and must anticipate and appropriate the funds in the 2016 (Community Development Fund) budget.

16-O-1109 (3/21/2016)

16-O-1109 was an ordinance authorizing the Mayor to enter into a memorandum of understanding with the Atlanta Police Foundation, Inc. and the University Community Development Corporation, Inc. for the installation, maintenance and operation of security cameras in the City right-of-way on streets adjoining the Atlanta University Campuses.

The City, the Atlanta Police Foundation and the UCDC recognized the need for enhanced security measures in the public access areas in and around the campuses of the AUCC institutions. The Mayor recommended that the City work cooperatively with the UCDC and

Featured Legislation

Legislation Articles (2010 – 2017)

the Foundation to provide for the installation of approximately 35 cameras. These cameras will be owned by the City and will be integrated into the City's surveillance system. The UCDC will also develop a video monitoring facility at the Robert W. Woodruff Library in order to provide real-time surveillance.

15-O-1011 (1/20/2015)

15-O-1011 was an ordinance by Councilmembers Bond and Kwanza Hall authorizing the Downtown Development Authority (DDA) to ratify the execution of a purchase and sale agreement for Underground Atlanta.

16-R-3945 (8/15/2016)

16-R-3945 was a resolution to establish a Compensation Commission for the Atlanta Police Department, the Atlanta Fire and Rescue Department and the Department of Corrections for the purpose of evaluating compensation for each department. The recommendations generated by the Compensation Commission will help the City Council develop a long-term strategy for creating best in class employee compensation packages for all city public safety personnel.

16-R-3463 (5/2/2016)

16-R-3463 was a resolution by Councilmember Bond to authorizing the Mayor to enter into a special procurement agreement with Jim Drinkard Consulting, LLC to provide the Office of the Mayor with consulting services for the development and implementation

School and attended Clark College where he played semipro baseball until he signed with the Kansas City Monarchs until 1945. Besides the Kansas City Monarch where he was a teammate of Jackie Robinson, Mr. Renfroe played from 1945-1953 with other teams including the Cleveland Buckeyes, Indianapolis Clowns and the Torreon Algodoneros. After retiring from baseball in 1954, Mr. Renfroe returned to Atlanta to begin his career in sports journalism, becoming sports director of WERD, a sports broadcaster for WIGO, and sports editor of the Atlanta Daily World. History was made when Mr. Renfroe was hired by the Atlanta Braves as the first African American Official Scorer in Major League Baseball.

Placing an honorary street sign on the portion of Michigan Avenue, N.W. that runs between Washington Park is a befitting recognition for Mr. Renfroe's contributions to the City of Atlanta.

16-O-1285 (6/20/2016)

16-O-1285 was an ordinance authorizing funding for grant positions under the 2016 Community Development Budget, the 2016 Emergency Solutions Grant Budget, the 2016 Home Investment Budget and the 2016 Housing Opportunities For Persons With Aids Budget.

17-O-1019 (1/17/2017)

17-O-1019 was an ordinance by Councilmember Bond to renew the Chastain Park Amphitheater contract to provide for

16-R-3526 (5/16/2016)

16-R-3526 was a resolution authorizing the Mayor to execute an Airport Use and Lease Agreement with United Air Lines, Inc. regarding United's use of the airfield and the central passenger terminal complex at Hartsfield-Jackson Atlanta International Airport for a term of twenty years.

16-R-3442 (4/18/2016)

16-R-3442 was a resolution authorizing the submission of a grant application to the United States Department of Transportation for the Martin Luther King Jr. Drive Corridor improvement project.

The Martin Luther King Jr. Drive Corridor project will improve a 7.2 mile corridor that connects West Atlanta to Downtown with complete street rebuilds along Martin Luther King, Jr Drive from Northside Drive to Fulton Industrial Boulevard.

The segments of this project have been identified and partner foundations and organizations have already committed a significant portion of the required local match for the project. The project has cleared all necessary permitting hurdles and can be delivered within the timeframe.

17-R-3220 (3/6/2016)

17-R-3220 was a resolution by Councilmember Bond requesting that the Department of Public Works and the Office of Sustainability jointly produce a report on the impact of tire waste issues throughout the City of Atlanta. The inadequate disposal of tires causes environmental health concerns due to toxins being released from tire decomposition, incineration or accidental fires that pollute the water, air, and soil.

17-R-4693 (12/5/2016)

17-R-4693 was a resolution submitted by Councilmember Bond authorizing additional funding for FC-7888, Construction Manager At Risk Services for the Water Supply Program – Phase I with PC/Russell, a joint venture on behalf of the Department of Watershed Management in the amount of \$91,636,047. All contracted work will be charged to and paid from specific designated accounts.

16-R-4695 (12/5/2016)

16-R-4695 was a resolution by Councilmember Bond authorizing the Mayor to enter into a New Project Management Agreement with the Midtown Business Association, Inc. (Midtown Alliance) on behalf of the Department of Public Works and to reappoint Midtown Alliance to act as the City's implementation manager for the Midtown Regional Traffic Operations Program. The Commissioner of the Department of Public Works recommended entering into a second project agreement with Midtown Alliance for a period of five years, with two one-year renewal options.

of the Renew Atlanta Infrastructure Bond program for nine months in the amount of ninety thousand dollars (\$90,000.00).

16-O-1495 (11/7/2016)

16-O-1495 was an ordinance by Councilmembers Bond and Ivory Lee Young, Jr. that authorized the Mayor to designate Michigan Avenue, N.W., between Lena Street, N.W. and Ollie Street, N.W. as "Honorary Othello 'Chico' Renfroe Lane".

Othello Nelson "Chico" Renfroe was an American professional baseball shortstop in the Negro Leagues and in the Mexican League. He was a graduate of Booker T. Washington High

\$5,100,000.00 of improvements to be performed by the Chastain Venture by May 2018, and to make certain additional amendments.

The Chastain Venture is a Georgia joint venture consisting of the Robert W. Woodruff Arts Center, Inc. on behalf of the Atlanta Symphony Orchestra, and Live Nation Worldwide, Inc. on behalf of Live Nation Atlanta. The City and the Chastain Venture have in place an agreement for the lease and management of the Amphitheater that is set to expire on December 31, 2020.

Featured Legislation

Legislation Articles (2010 – 2017)

17-O-1057 (2/20/2017)

17-O-1057 was an ordinance by Councilmember Bond amending the 2017 budget in the Department of Public Works by adding \$1,000,000 in anticipation of a grant from the Georgia Department of Transportation (GDOT) for the Downtown Traffic Operations Program. It also authorized the Mayor to enter into a construction agreement between GDOT, the State of Georgia, and the City of Atlanta for the Atlanta Downtown Improvement District Traffic Operations project. GDOT has expressed a willingness to participate by funding 100% of the construction of the DTOP project as set forth in the construction agreement.

16-R-4038 (8/15/2016)

16-R-4038 was a resolution requiring that the Office of Planning provide all members of Council with all staff recommendations for rezoning and variance applications. This resolution requires that City Council receives recommendations and applications at least one business day prior to the

wheeled vehicles. Noncommercial class M licenses are required for all motorcycles. These additional requirements for the operation of such vehicles would provide a more effective way for operators of these vehicles to be identified and penalized when the vehicles are illegally operated.

16 R 4463 (10/17/2016)

16-R-4463 was a resolution authorizing the Georgia Department of Transportation (GDOT) and the Mayor of Atlanta to execute a Local Government Lighting Project Agreement. The GDOT would be responsible for the installation of a roadway lighting system on Peachtree Road Corridor, from Shadowlawn Avenue, N.E. to Roxboro Road, N.E. The City of Atlanta will provide the energy, operations and repairs for the lighting system.

16-R-4512 (11/7/2016)

16-R-4512 was a resolution to establish a commission for the purpose of overseeing the process to designate Frederick Douglas High School as a national and local historic building.

16-O-1614 (11/21/2016)

10-O-1614 was an ordinance requesting the Department of Public Works Purchase and install nine trash receptacles for use in various neighborhoods in Southwest Atlanta. These neighborhoods appealed to the Council for an increase in the number of trash receptacles. To ensure the streets are free of debris and trash, which is vital to the creation of safe and vibrant communities, the post 2 At-Large councilmember requested nine more trash receptacles to be installed in Southwest Atlanta neighborhoods.

16-R-4041 (10/3/2016)

16-R-4041 was a resolution authorizing the City of Atlanta to partner with MARTA and the Atlanta Beltline, Inc. to coordinate MARTA Tax and Transportation Special Purpose Local Option Sales Tax (TSPLOST) Transportation project lists and to reaffirm the City's commitment to its First Source program, the Disadvantaged Business Enterprise program, and affordable housing and to authorize the Mayor to enter into appropriate agreements.

deliberation by the Zoning Review Board or Board of Zoning Adjustment.

16-R-4573 (11/7/2016)

16-R-4573 was a resolution authorizing the Mayor of Atlanta to commemorate the service and sacrifices of all Atlanta-area Vietnam veterans. The historical marker will be placed in a location on the premises of Atlanta City Hall to commemorate the courage, devotion to duty, and sacrifices in the fight for peace and democracy.

17-R-3066 (2/6/2017)

17-R-3066 was a resolution requiring a valid driver's license and valid registration for the operation all-terrain vehicles. Terrain vehicles include all three-wheeled and four-wheeled motor vehicles. Noncommercial Class C licenses are required for all three-

The school was established in 1968 and serves the historic communities of Collier Heights, Center Hill, Peyton Forest, and Northwest Atlanta. Some of its more notable graduates include Bernice King, Ricky Byrdsong, Sonny Emory, Major Gen. Leslie C. Smith, as well as Councilmembers from Post 1 At-Large and District 11. Douglas High School was listed in the National Historic Registry in 2009 as one of the buildings in the Collier Heights National Historic District.

16-R-3947 (9/19/2016)

16-R-3947 was a resolution by Councilmember Bond that authorized the Mayor's Office of Special Events to work with the Department of Public Works to require organizers of "Class A" outdoor festivals to have a designated pick-up area for taxis adjacent to the festival.

Coordination of the MARTA tax and TSPLOST transportation project will help to ensure a geographically equitable phase-in and implementation of these transportation projects, fair and effective workforce development and contracting opportunities, and access to affordable housing.

16-R-3195 (3/7/2016)

16-R-3195 was a resolution authorizing the Mayor to issue a task order for construction documents and design development standards for design and construction of the Atlanta Police Department Zone 3 Precinct in the amount of \$600,000.00. All contracted work will be charged to and paid from a specific designated account.

Featured Legislation

Legislation Articles (2010 – 2017)

11-R-1054 (9/19/2011)

11-R-1054 was a resolution by Councilmembers Bond and C.T. Martin that requested the Departments of Law, Finance and Public Works to review the feasibility of a bond referendum in which voters decide whether the City should put its employee pension reform savings toward its capital, infrastructure and mass transit needs.

12-R-1248 (9/17/2012) & 12-R-1249 (9/17/2012)

12-R-1248 and 12-R-1249 were resolutions that allowed the City to purchase tactical protective gear from Armor Express and Diamondback Tactical for Atlanta Police Department officers to use during high risk operations.

12-R-1824 (1/7/2013)

12-R-1824 was a resolution by Councilmember Bond that allowed the City to accept financial contributions from private donors to install streetscape furniture (benches, lamps, planters, etc.) in a park on Martin Luther King, Jr. Drive SW from Northside Drive to Joseph E. Lowery Blvd SW. The City wanted to beautify that section of Martin Luther King, Jr. Drive in honor of the 50th anniversary of the I Have a Dream speech on August 8th, 2013.

13-R-0615 (3/18/2015)

13-R-0615 was a resolution by Councilmembers Bond, Ivory Lee Young, Jr., C.T. Martin, Lamar Willis, Cleta Winslow, Keisha Lance Bottoms, and Joyce Sheperd. It authorized the Mayor to enter into an agreement with invest Atlanta to fund part of the cost of the new Atlanta Falcons stadium with funds from the same Hotel Motel Tax that was used to pay for the Georgia Dome.

13-O-1024 (6/3/2013)

13-O-1024 was an ordinance by the City Council Finance and Executive Committee that allowed the \$13,000 allotted to each Council member for postage to be Included in their allowance for general expenses. The \$13,000 was no longer needed for postage due to the fact that most of the communication between Council members and their constituents was taking place online. As a result of the legislation, City Council members now receive \$43,000 for general expenses instead of \$30,000.

13-O-1313 (10/21/2013)

13-O-1313 was an ordinance by Councilmember Bond that amended the 2014 budget to anticipate a \$250,000 grant from the U.S. Department of Justice to fund the Justice and Mental Health Collaboration Program for Fiscal Year 13. The goal of the program was to Increase access to mental health and substance abuse programs for individuals within the criminal justice system.

11-O-1681 (11/21/2011)

11-O-1681 was an ordinance by Councilmember Felicia Moore and Councilmember Bond. It authorized the purchase of necessary rights of way from relevant property owners for the completion of the Howell Mill/Defoor Ave turn lane extension project.

11-O-0327 (3/7/2011)

11-O-0327 was an ordinance by Councilmembers Bond, Ivory Lee Young, Jr., Kwanza Hall, Lamar Willis and Aaron Watson that established a protocol for the funding and implementation of the Atlanta Streetcar Project. It authorized the Mayor to accept grant funding from the U.S. Department of Transportation for the project, and initiated an agreement between the Mayor, MARTA, and the Downtown Atlanta Community Improvement District to define roles and work out the project's design and implementation.

10-O-1418 (5/16/2011)

10-O-1418 was an ordinance by Councilmember Bond that amended the 1982 Atlanta Zoning Ordinance, and the usages allowed on properties within the Vine City and Ashby Station Public interest District. in the interest of public safety and welfare, two family dwellings, shelters and rooming houses were no longer permitted in certain specified areas.

11-R-0437 (3/21/2011)

11-R-0437 was a resolution by Councilmember Bond supporting a new petition process created by the Atlanta Department of Public Works. The new process would allow residents or businesses within certain street segments to petition the City to change existing parking zones, or create new zones with more appropriate parking limits or hours of enforcement.

11-O-0773 (9/6/2011)

11-O-0773 was an ordinance by Councilmembers Bond, Howard Shook and Kwanza Hall that removed the general 2-hour parking limit for non-permitted vehicles in permitted residential parking areas. The ordinance allowed neighborhoods to choose whether to opt-in to the two-hour limit, and authorized the creation of parking spaces specifically for non-permitted vehicles.

12-O-0353 (3/19/2012)

12-O-0353 was an ordinance by Councilmembers Bond, Carla Smith and Cleta Winslow. It changed the name of the "Atlanta-Fulton County Stadium Permit Parking" program to the "Turner Field Permit Parking Program," removed Peoplestown from the parking program, and limited the boundaries of the parking program in Mechanicsville. It also limited the enforcement of the program to Atlanta Braves baseball games, and Increased the hours of enforcement to two hours before and after each game.

12-O-1744 (1/22/2013)

12-O-1744 was an ordinance by Councilmembers Bond, Aaron Watson and Lamar Willis that created temporary changes downtown in order to prepare for the 2013 NCAA Final Four basketball tournament, which would be hosted in Atlanta. The ordinance designated a portion of the Downtown Special Public interest District as a "temporary entertainment district"; it prohibited vending and driving in specific areas to facilitate a smooth event, and allowed advertisements to be displayed on the pedestrian bridge above Andrew Young Boulevard.

13-O-0317 (3/4/2013)

13-O-0317 was an ordinance by Councilmember Cleta Winslow, Councilmember Bond, and eight other city Councilmembers that added four new drug free commercial zones in the City. in an effort to reduce drug trafficking in the city, the City Council voted to designate areas as drug free zones where the drug problem was perceived to be pervasive based on APD crime statistics. The zones were created in the following areas: Martin Luther King, Jr. Drive & Peters Street commercial corridor, Ralph David Abernathy Boulevard commercial corridor, White Street commercial corridor and Broad street commercial corridor.

10-R-0132 (1/3/2011)

10-R-0132 was a resolution by Councilmember Bond directing the City of Atlanta to apologize to the patrons and employees of The Atlanta Eagle for the alleged civil rights violations that occurred as a result of a police raid on 9/10/2009. The victims of the raid on the gay bar said the officers forced them to lie on the floor for up to an hour, and harassed them with homophobic slurs while they checked their criminal histories.

11-R-0320 (2/21/2011)

11-R-0320 was a resolution by Councilmember Bond encouraging auto industry employers in the U.S. to adopt the United Auto Workers' 11 principles for fair union elections. in 2011 the United Auto Workers created the list of principles, which they tailored for workers at non-unionized foreign owned auto assembly and parts manufacturing plants. The creation of the principles was part of an effort by UAW to reinvent itself for the 21st century.

11-R-0998 (6/20/2011)

11-R-0998 was a resolution by Councilmember Bond recognizing 6/27/2011 as National HIV Testing Day, and supporting the efforts of the World Conference of Mayors and the National Association of People with AIDS to raise awareness about HIV/AIDS prevention. The resolution was also intended to mark the 40th anniversary since the HIV/AIDS pandemic began.

11-R-1478 (10/3/2011)

11-R-1478 was a resolution by Councilmember Bond to amend a previous resolution that authorized the creation of a commission to determine an appropriate honor memorializing the Committee for the Appeal for Human Rights and the Atlanta Student Movement. The new resolution added Dr. Herschelle Sullivan Challenor, an educator, activist and former associate of Martin Luther King, Jr., as a citywide appointee to the committee.

11-R-1761 (11/21/2011)

11-R-1761 was a resolution by Councilmember Felicia Moore, Councilmember Bond and thirteen other city Councilmembers. It authorized City Hall to "go purple" for the month of November 2011 in honor of National Alzheimer's Awareness Month. Lighting up City Hall with purple lights was a gesture of support for the Georgia chapter of the Alzheimer's

Featured Legislation

Legislation Articles (2010 – 2017)

Association in their efforts to raise public awareness, advance research and improve quality of care for patients with Alzheimer's.

12-R-1398 (10/1/2012)

12-R-1398 was a resolution by Councilmember Felicia Moore, Councilmember Bond and 12 other city Councilmembers. It authorized City Hall to "go purple" for the month of November 2012 in honor of National Alzheimer's Awareness Month.

12-R-1403 (10/15/2012)

12-R-1403 was a resolution by Councilmember Bond accepting the recommendations made by the Committee on the appeal for Human Rights – Atlanta Student Movement Commission. The Commission was created to determine an appropriate honor to memorialize the Committee for the Appeal for Human Rights and the Atlanta Student Movement, two important elements of the civil rights movement in Atlanta. The committee recommended that the City of Atlanta establish a "freedom trail" to honor the individuals who fought for social justice and freedom in the 19th and 20th centuries; the trail would direct residents and tourists to about 600 historic sites, and the sites associated with the trail would be identified with a distinct marker. Parks and other green spaces would be created in areas with a high concentration of historic landmarks. The resolution signified the acceptance of the recommendations by Atlanta City Council, which would go on to review them and take appropriate action.

10-O-0135 (2/1/2010)

10-O-0135 was an ordinance by Councilmembers Bond and Ivory Lee Young, Jr. that changed the name of Raymond St SW to SNCC Way SW in honor of the 50th anniversary of the founding of the Student Nonviolent Coordinating Committee (SNCC).

10-R-0218 (2/1/2010)

10-R-0218 was a resolution by Councilmembers Bond, Lamar Willis, Kwanza Hall, Ivory Lee Young, Jr., Aaron Watson, Cleta Winslow, Keisha Lance Bottoms, and Yolanda Adrean. It amended the 2010 City of Atlanta General Assembly Legislative package to express the city's support for a Municipal Option Sales Tax to create a Public Safety Improvement Fund and a Public Infrastructure Fund. The resolution was drafted in response to a need for the City to repair and upgrade public safety equipment, and update its infrastructure. The resolution would create a voter referendum that would allow city residents to decide whether and how the tax should be implemented.

10-O-1693 (10/18/2010)

10-O-1693 was an ordinance by Councilmember Bond that renamed the portion of Fair St SW between Northside Drive SW and Joseph Lowery Boulevard SW to Atlanta Student Movement Boulevard SW. The action was made to honor the 50th anniversary of the Atlanta Student Movement. The movement was a series of workshops and trainings organized by students at historically black colleges in Atlanta that paved the way

for nonviolent demonstrations challenging Jim Crow laws.

10-O-1457 (12/5/2011)

10-O-1457 was an ordinance by Councilmember Bond to amend the Atlanta Housing Code of 1987. The ordinance would create requirements for the registration of certain vacant properties, and establish a registration and renewal fee for these properties. Empty or abandoned structures can be hazardous because of deterioration and decay; they can also attract dangerous animals, or be magnets for illegal activity such as drug manufacturing and dealing. Therefore, registering vacant properties is essential to the welfare of the public.

11-O-0082 (2/7/2011) & 11-R-0081 (2/7/2011)

11-O-0082 was an ordinance by Councilmember Bond that amended the 2011 Community Development Fund budget by redistributing \$713,566.81 to projects working to support the Homelessness Prevention and Rapid Re-Housing Program (HPRP) of the American Recovery and Reinvestment Act (ARRA) of 2009. 11-R-0081 was another resolution by Councilmember Bond that allowed the Mayor to amend the contracts with projects working to combat homelessness so that they could receive the additional funds.

President Barack Obama signed the ARRA into law in February of 2009. The goal of the law was to create jobs, save existing jobs, provide assistance to those affected by the Great Recession and invest in the social and environmental wellbeing of the country. The HPRP was a temporary program created by the ARRA that provided grants to homelessness prevention projects around the country.

In 2009, the City of Atlanta received a grant of over \$3 million from the federal department of Housing and Urban Development to support its own homelessness prevention projects. The City was required to spend at least 60% of that amount in two years or risk having the funds taken away and given to a different jurisdiction. Some of the projects that originally received the funds overestimated their ability to spend the money on time, and in 2011 the City was in danger of having its remaining funds taken away. Councilmember Bond proposed reallocating a portion of the grants to anti-homelessness projects that were spending money faster, so that the City could meet the spending requirement by the deadline.

11-R-0237 (2/7/2011)

11-R-0237 was a resolution by Councilmember Aaron Martin, Councilmember Bond and eleven other city Councilmembers. It urged Georgia senators to support the passage of Senate Bill 1695, which would award the Congressional Gold Medal to the Montford Point Marines of WWII. The Montford Point Marines were the first African Americans to serve in the U.S. Marine Corps. They were trained in segregated facilities in Montford Point Camp, North Carolina from 1942 to 1949. The camp was deactivated in 1949 after President Truman desegregated the military with an executive order, however its trainees

went on to distinguish themselves in a variety of military engagements. SB 1695 was introduced by Senator Roland Burris (D-Illinois); the same bill was introduced in the House by Representative Corrine Brown (D-Florida) as HR 3927. The Marines were honored with the Congressional Gold Medal in 2012.

11-R-0769 (5/2/2011)

11-R-0769 was a resolution by Councilmembers Bond, C.T. Martin, Joyce Sheperd and Aaron Watson. The resolution proposed that the City Council establish a schedule to guide the deliberation of changes to the City's three benefit pension plans. In 2011 the City of Atlanta was changing the nature of the benefit plans for its employees, and it needed the assistance of outside professionals. The creation of a timetable was deemed necessary in order to ensure that the deliberations would be completed in a timely manner.

11-R-0781 (5/16/2011)

11-R-0781 was a resolution by Councilmember Cleta Winslow, Councilmember Bond, and eleven other city Council Members. It authorized Mayor Kasim Reed to apply for a grant of up to \$50,000 from the Historic Preservation Division of the Georgia Department of Natural Resources for the restoration and renovation of Fire Station Number 7. The City was forced to close the station in 2009 due to budgetary constraints, however its architecture is historically significant and its restoration would boost economic development in the south Central Business District.

11-R-0796 (5/16/2011)

11-R-0796 was a resolution by Councilmember Bond to initiate the creation of a comprehensive City-sponsored online resource to help at-risk youth in Atlanta. In May of 2011 Bond was present at a youth listening session hosted by the White House Council for Community Solutions. The goal of the listening session was to identify solutions to help at-risk youth succeed. The youth expressed a desire for an online resource that would provide information on ageing out of foster care, applying for a social security card, retrieving birth records, acquiring housing, receiving medical care and other social services. The resolution was a direct result of Councilmember Bond's attendance at the listening session.

11-R-0942 (6/20/2011)

11-R-0942 was a resolution by Councilmember Bond requesting the Commissioner of Parks, Recreation and Cultural Affairs to review the policies that govern events in the City's parks, and to determine the types of activities and event sizes that are appropriate for each of the parks. The review was considered necessary to create a balance between the needs of the citizens who live near the parks, and the visitors who attend festivals, concerts and other events in the parks.

11-R-1051 (7/5/2011)

11-R-1051 was a resolution by Councilmember Bond supporting Team Atlanta in the 2011 Step Out: Walk to Stop Diabetes. Step Out is a walk held every year by the American Diabetes

Featured Legislation

Legislation Articles (2010 – 2017)

Association to raise funds and awareness about diabetes treatment and prevention.

11-O-0944 (7/18/2011)

11-O-0944 was an ordinance by Councilmember Bond and eleven other city Council Members that amended the City's charter to require an actuarial audit and experience study be done for the City's General Employee Pension Fund, Firefighter Pension Fund and Police Pension Fund, in order to gauge the strength of these

first African American firefighters. The first black male firefighters in Atlanta were hired in 1963. The 16 men were assigned to Station 16 because fire stations in the city were not integrated at the time. The first seven African American female firefighters were hired by the City in 1977.

13-O-0283 (2/18/2013)

13-O-0283 was a resolution by Councilmembers Bond, C.T. Martin and Lamar Willis that

concerns that surfaced in the following years revealed that it was necessary to repeat the process again. 11-R-0936 was amended by two additional Bond-sponsored resolutions: 11-R-1176, which allowed two of the three ATAG II members who are representatives of the alcoholic beverage industry to be appointed by the Georgia Alcohol Dealers Association and the Georgia Licensed Beverage Association; and 11-R-1407, which allowed one of the alcoholic beverage industry representatives

funds. Actuarial audits and experience studies had not been conducted for several years, and it was determined that it is in the City's best interest to conduct them on a regular basis.

11-R-1416 (10/3/2011)

11-R-1416 was a resolution by Councilmember Bond, Councilmember Alex Wan, and Councilmember Kwanza Hall that authorized relevant city departments, organizations, and neighborhood associations to conduct a parking and traffic control study for the streets and neighborhoods near Piedmont Park. The streets adjacent to the park are often overwhelmed by traffic from visitors attending various events; as a result it was deemed necessary to conduct a study to provide recommendations for how to reduce the burden of traffic and limited parking on the surrounding neighborhoods.

12-R-1246 (9/4/2012)

12-R-1246 was a resolution by Councilmember Bond supporting Team Atlanta in the 2012 Step Out: Walk to Stop Diabetes.

12-R-1823 (1/7/2013)

12-R-1823 was a resolution by Councilmember Bond authorizing the City to accept financial contributions for the purchase and installation of plaques honoring Fire Station 16 and Atlanta's

Increased the salaries for fire department command staff to make them more competitive.

13-R-0642 (5/6/2013)

13-R-0642 was a resolution by Councilmember Bond that accepted the recommendations of the Commission to Honor the Life and Work of Mrs. Ella Mae Brayboy. Mrs. Brayboy was active in the Atlanta civil rights movement as a community activist who focused on voter registration and education. As the first African American deputy voter registrar in Georgia, she helped thousands of African Americans register to vote. The Commission proposed the creation of a park and the placement of a historic sign in her honor at 38-42 Joseph E. Lowery Blvd.

11-R-0936 (6/20/2011)

11-R-0936 was a resolution by Councilmember Bond establishing the Atlanta Alcohol Technical Advisory Group II (ATAG II) to perform a comprehensive review of the City's alcoholic beverage licensing process, and the enforcement of laws regarding the sale and regulation of alcohol. The review would be a repeat of a process initiated years earlier which led to improvements in the alcohol licensing and regulation process. New and additional

to be appointed by the Georgia Restaurant Association.

12-R-0354 (5/21/2012) & 12-R-0277 (3/5/2012)

12-R-0354 and 12-R-0277 were two resolutions allowing the Mayor to enter into rental agreements to secure office space for the Atlanta Police Department. 0354, which was sponsored by Councilmembers Bond and Kwanza Hall, authorized a lease agreement between the Mayor and Bedford Pine Apartments allowing APD to rent an apartment as a mini-precinct processing center for three years. 0277, which was sponsored by Councilmember Bond, authorized a rental agreement between the Mayor and Tenet Health System, GB that allowed APD to rent a space for two years.

Post 1 Active Around Atlanta

Annual Turkey Giveaway

Councilman Michael Julian Bond joined Atlanta Mayor Kasim Reed, fellow Councilmembers Keisha Lance Bottoms, C.T. Martin and Kwanza Hall, and entertainer T.I. for the Annual Turkey Giveaway. The giveaway was held at Adamsville Recreation Center for the 7th year, over 500 turkeys and vegetable baskets were distributed to senior residents and other families.

Philips Arena Announcement

On June 28, 2017, Councilmember Bond joined Mayor Kasim Reed and the Atlanta Hawks Basketball Club as the plans for the Philips Arena's upcoming transformation were unveiled.

Atlanta Hawks Court Dedication Ceremony

Councilmember Michael Julian Bond joined Atlanta Mayor Kasim Reed, Councilmember Natalyn Archibong and members of the Department of Parks and Recreation, for the opening and dedication of two new basketball courts at Coan Park in southeast Atlanta.

The courts are sponsored by the Atlanta Hawks Organization and Verizon. Former Atlanta Hawk Dominique Wilkins was also present for the ceremony.

Post 1 Active Around Atlanta

Mechanicsville Cityside Ribbon Cutting

Councilmember Michael Julian Bond attended a ribbon cutting ceremony led by Atlanta Mayor Kasim Reed in southeast Atlanta on October 20, 2016. Mechanicsville Cityside is a new division of single-family homes built to revitalize the Mechanicsville neighborhood inside Atlanta.

Atlanta Police officers Purchase Homes in Vine City

Councilmember Michael Julian Bond attended ribbon cutting ceremonies for five Atlanta Police officers, who purchased single-family homes in the newly redeveloped Vine City neighborhood.

The Atlanta Police Department, Atlanta Police Foundation, Atlanta City Council and the office of the Mayor made it possible for these officer residents to provide an around the clock police presence in this area to deter criminal activity, and at the same time work on community outreach.

Bond Honors Jean Carne
Councilmember Bond honored jazz and pop singer Jean Carne with a special proclamation.

Post 1 Active Around Atlanta

Veterans Day Parade

Councilman Michael Julian Bond gave homage to Atlanta's veterans as he participated in the annual Veterans Day Parade in downtown Atlanta on Saturday, November 12, 2016.

Scrap Tire Drive

Councilman Michael Julian Bond hosted and participated in the 2016 Fall Scrap Tire Drive, held at The Center for Hard to Recycle Materials on Hill Street in Atlanta on Saturday, November 20, 2016.

Bond invited citizens to help clean up the environment by bringing in old tires for free disposal. Metro citizens traveled from as far out as Woodstock to take advantage of this initiative.

Step Out: Walk to Stop Diabetes

Councilman Michael Julian Bond led Team Atlanta in the American Diabetes Association's annual "Walk to Stop Diabetes" at Turner Field. The event, held on Saturday, November 12, 2016, celebrated its final year at "The Ted" with large team turnouts.

Post 1 Active Around Atlanta

Atlanta Fire and Rescue Department Annual Toy Giveaway

Councilman Michael Julian Bond participated in Atlanta Fire and Rescue Department's annual Christmas Toy and Bike Giveaway on Saturday, December 3, 2016. AFRD partnered with Home Depot, Church's and the City of Atlanta to bring joy to neighborhood children during the most wonderful time of the year. Over 100 kids went to Atlanta Fire Station #16 for a day of games, raffles, food, fun and new toys.

Quality Living Services' Christmas Luncheon

Councilman Michael Julian Bond, along with many of his colleagues, celebrated the holidays with area seniors during QLS's annual Christmas Luncheon at the Ivy Community Center in SW Atlanta.

7th Annual Ice Cream Festival and Health Fair

Councilmember Michael Julian Bond attended the 7th Annual Atlanta Ice Cream Festival and Health Fair, held at Piedmont Park in Midtown on Saturday, July 22, 2017. Food vendors from major restaurants, ice cream eating contests, live music, giveaways and a wide range of ice cream flavors were all part of the experience. The Fulton Dekalb Hospital Authority sponsored a wellness fair, where festival-goers were given health screenings and health-related information

Post 1 Active Around Atlanta

Publix Grand Opening at Moores Mill

Atlanta City Councilmember Michael Julian Bond joined District 9 Councilmember Felicia Moore at the Grand Opening of the new Publix Food & Pharmacy on Marietta Blvd in NW Atlanta.

Bond Visits Sadie Mays Rehab Facility

Councilman Michael Julian Bond visited the Sadie Mays Rehab Center on Saturday, December 3, 2016 to give greetings to its patients and their families. The center was hosting its annual Christmas tree lighting ceremony and dinner, with a program full of entertainment for all.

Post 1 Active Around Atlanta

Bond Assists with Public Safety Blitz

Councilmember Michael Julian Bond assisted the Atlanta Fire and Rescue Department with a public safety blitz in the North Highland Neighborhood in Atlanta.

Bond went door-to-door distributing fire extinguishers and smoke detectors to residents and also spoke with them about fire safety and community concerns.

Bond Goes Live on the Air

KICKS 101.5 FM, Atlanta's Country Music Station, broadcasted live from Carl Black Chevrolet in Kennesaw to celebrate the return of its morning show personality Cadillac Jack.

Councilmember Michael Julian Bond surprised Cadillac with a Proclamation from the City of Atlanta acknowledging his many years of service on the air and in the community.

Bond Honors Future Business Leaders at Douglass High School

Councilmember Michael Julian Bond visited Frederick Douglass High School to acknowledge the achievements of its Future Business Leaders of America (FBLA) curriculum. Bond also honored the school's FBLA program with a Proclamation presentation.

Post 1 Active Around Atlanta

2017 Midtown Alliance Annual Meeting

Councilmembers Michael Julian Bond, Alex Wan, Keisha Lance Bottoms, C.T. Martin, Mary Norwood, Ivory Lee Young and Council President Ceasar Mitchell attended the Midtown Alliance Annual Breakfast Meeting held at the Fox Theater on Wednesday, February 7, 2017.

The meeting detailed the state of the Midtown Neighborhood and Business District, exhibiting plans for cultivating area green space, and upcoming transit and living accommodations.

Atlanta Mayor Kasim Reed, Midtown Alliance Board Chair Joseph Bankoff and Senior Fellow Christopher B. Leinberger were among those who addressed the audience.

Keeping Senior Atlantans Cool

The Offices of the Mayor and the Mayor's Constituent Services and SCANA Energy held the annual "Keep Atlanta's Elderly Cool" fan giveaway at Adamsville Recreation Center on Monday, July 24, 2017. This 16-year partnership allows for 500 fans and 16 air conditioning units to be distributed to elderly citizens. First Lady Sarah-Elizabeth Reed, Councilmembers Michael Julian Bond and C.T. Martin and Commissioner Andrea L. Boone were on hand to speak to the residents and pass out their new fans and air units.

Post 1 Active Around Atlanta

"The Establishment" Celebrates First Year in Business
Councilmember Michael Julian Bond joined the owners and staff of "The Establishment", as they celebrated one year in business.

The Establishment is a local health and mini-market, in the Collier Heights Plaza Shopping Center on Martin Luther King, Jr. Drive and Fairburn Road in Northwest Atlanta.

Fresh vegetables, fruit, meats and kitchen staples are some of the items sold here daily.

On The Border Grand Re-Opening
Councilmember Michael Julian Bond presented the management team of on the Border Mexican Grill with a Proclamation from the City of Atlanta, in honor of the establishment's grand re-opening.

Post 1 Active Around Atlanta

2017 Scrap Tire Drop-off at CHARM/ 2017 Scrap Tire Drive

Councilmember Michael Julian Bond kicked off the 2017 Spring Tire Recycling event at the Center for Hard to Recycle Materials (CHARM) on Saturday, April 8, 2017.

The Keep Atlanta Beautiful Commission, Atlanta Public Works, Atlanta Sanitation Department, Liberty Recycling and volunteers were on site to pile and later dispose, at no cost to the public, old and unusable tires.

The message of recycling helps to eliminate dumping in the city, mosquito breeding inside water-filled tires, and overall restructuring of materials for other uses in the future.

CHARM is located at 1110 Hill Street, in southeast Atlanta.

St. Peter Missionary Church Awards Brunch

Councilman Michael Julian Bond attended the annual St. Peter Missionary Baptist Church Awards Brunch, hosted by Pastor Eric Thomas.

As a past honoree, Bond said a few words to welcome the audience and congratulate the year's award recipients.

Among those in attendance were Councilmember C.T. Martin, Commissioner Marvin Arrington, and Coach Charles Rambo.

The ceremony was held at Atlanta City Hall.

Career Day at Hollis innovation Academy

Councilmember Michael Julian Bond visited Hollis innovation Academy to speak with several groups of 4th graders.

Post 1 Active Around Atlanta

Frederick Douglas High School Teacher Appreciation

Councilmember Michael Julian Bond, graduate of Frederick Douglass High School, joined the FDHS Alumni Association for a teacher appreciation luncheon on Wednesday, May 10, 2017.

The Alumni Association provided every teacher at the school with an all-you-can-eat lunch, catered by alumni Allan Favors, Estee Andrews and Angelia Gay Bankston.

40th Annual Atlanta Jazz Festival Kick-off

Councilmember Michael Julian Bond hosted the kick-off of the 40th annual Atlanta Jazz Festival on Saturday, April 22, 2017.

The Neighborhood Series, free to the public and held at Chastain Park in Buckhead, featured a double header of festival favorites Julie Dexter and musician Joe Gransden.

Ribbon-Cutting Ceremony for The @Promise Center in Atlanta

The @Promise Youth Center opened in style on August 1, 2017. The center was developed to create pathways for success for the youth in Atlanta, and reduce the number of young people who negatively experience the criminal justice system. Offering services in education, recreation, social and emotional assistance, therapeutic treatments and workforce development, the center has partnerships with the Atlanta Police Department, the Atlanta Hawks Foundation, the Boys & Girls Clubs of Metro Atlanta, Chick-Fil-A, English Avenue Neighborhood Association, GE, Georgia Power and the Arthur Blank Family Foundation. Atlanta Mayor Kasim Reed, Councilmembers Michael Julian Bond, Ivory Lee Young, Keisha Lance Bottoms, C.T. Martin, Mary Norwood and Andre Dickens were in attendance, as well as Atlanta Police Chief Erica Shields. The @Promise Center is located at 740 Cameron Madison Alexander Blvd in Northwest Atlanta.

Post 1 Active Around Atlanta

Bond Honors Terrence Smith at City Hall
Councilmember Michael Julian Bond honored Terrence Smith at Atlanta City Hall with a reception and proclamation presentation at Atlanta City Hall on Monday, June 19, 2017.

Smith was received by members of Council, family and friends, for his tireless work and extreme dedication to feeding and clothing the homeless within the city.

Bond Sponsors Child Safety Seat inspection

City Councilmember Michael Julian Bond hosted his annual child safety seat checkup and family health fair on Saturday, June 10, 2017.

The event was held on Moreland Avenue in East Atlanta, and it was free and open to the public.

Participants were instructed on how to place their child in a car seat correctly and replacement seats were made available by the Atlanta Fire Rescue Department, Fulton County Police, the Governor's office of Highway Safety and the Georgia State Patrol. Over 100 seats were inspected, and 80 were replaced at no cost to the public.

Bond Honors Vincent Robinson, Sr. at City Hall

Councilmember Michael Julian Bond honored Vincent Robinson, Sr. at Atlanta City Hall with a reception and proclamation ceremony on Monday, June 19, 2017.

Robinson is an Atlanta native who propelled himself in a wheelchair from Atlanta to Chicago to draw attention to gun violence. His legs were amputated after he was wounded in a shotgun attack in 1992 while living in Bankhead Courts – then a crime infested public housing complex.

Atlanta Night Out

Tuesday, August 1, 2017 was "National Night Out" Day, and the neighborhoods of Atlanta participated with community block parties. Councilmember Michael Julian Bond stopped by a number of neighborhoods, these photographs are from historic Collier Heights in NW Atlanta. Atlanta (National) Night Out is an annual event promoting community pride and community safety, sponsored by The City of Atlanta, Atlanta Fire and Rescue, and Atlanta Police Department.

Post 1 Active Around Atlanta

Bond Celebrates Men's Day

Councilmember Michael Julian Bond was the keynote speaker during the Men's Day celebration at Greater New Light Missionary Baptist Church on Sunday, June 25, 2017.

Reverend Leland L. Jones, Sr. and the congregation were enlightened by Bond's message on the importance of setting standards of responsibility for our young men today.

Bond Presents Award at Family Reunion

Councilmember Michael Julian Bond was asked to give honors to a surprised member of the Carter-Collins family during its 50th Family Reunion.

The milestone event was held at the Hyatt Regency in downtown Atlanta.

Fulton County Junior Deputy Summer Program Picnic

Councilmember Michael Julian Bond stopped by Grant Park to speak to the members of Fulton County's Junior Deputy Summer Program.

Post 1 Active Around Atlanta

APD Zone 2 Grand Re-Opening Ceremony

Councilmember Michael Julian Bond attended the grand re-opening of Atlanta Police Department Zone 2 Substation at Lenox Mall, June 14, 2017.

former Atlanta Mayor Sam Massell, Councilmembers Mary Norwood, Yolanda Adrean and Ceasar Mitchell were on hand to celebrate the precinct's renovation, which included a large APD sign on the exterior of the building, dedicated parking spots, and a major interior remodel.

The Annual "Pillow Case Project" Continues

Councilmember Michael Julian Bond continued his month-long home and fire safety outreach with a visit to local recreation centers to speak with Camp Best Friend members.

In an effort called "The Pillow Case Project", the Office of Post 1 At-Large, Atlanta Fire and Rescue and The American Red Cross all team together to teach campers how to prepare in cases of emergency, be it fire, weather or health crises.

Bond Honors Vietnam Veterans

Councilmember Michael Julian Bond honored Atlanta-area Vietnam veterans with a special reception and proclamation ceremony on November 7, 2016 at Atlanta City Hall.

Post 1 Active Around Atlanta

“Killer Mike Day” Declared in Atlanta
Councilmember Michael Julian Bond honored Atlanta's own Michael Render with a reception and proclamation ceremony at Atlanta City Hall on Monday, July 17, 2017.

Known in the music industry as “Killer Mike”, Render was one of the movers and shakers in the burgeoning Atlanta music scene. He is affiliated with several other well-known artists, including Outkast and Goodie Mob. Render has also established himself in the community as an entrepreneur and activist.

Render was received by family, friends, mentors and other members of the Atlanta City Council.

Reception and Proclamation for Bob Burden

Councilmember Michael Julian Bond honored Bob Burden with a reception and proclamation ceremony at Atlanta City Hall on July 5, 2017. Burden is an award-winning comic book writer and artist who created The Flaming Carrot comic series and the film Mystery Men.

Vision to Learn

Councilmember Bond attended an event organized by the nonprofit organization Vision to Learn, where children were given free eye exams and eyeglasses.

Post 1 Active Around Atlanta

Proclamation Ceremony for Rev. Yvonne Shaw

Councilmember Michael Julian Bond honored Rev. Yvonne Shaw on Monday, February 6, 2017 at Atlanta City Hall with a proclamation ceremony to acknowledge her years of tireless service in the Atlanta community.

Rev. Shaw was welcomed and celebrated by many friends and associates in an emotional event.

Good Friday at Anderson Park

Councilmember Michael Julian Bond stopped through Anderson Park for the annual Easter Egg Hunt and BBQ for the neighborhood kids.

After the egg hunt, the children were presented with Easter baskets filled with gifts and candy.

Mayor Reed Announces Anti-Displacement Fund

Atlanta Mayor Kasim Reed announced the start of the WFF-sponsored Anti-Displacement Tax Fund on Wednesday in the English Ave neighborhood in Vine City.

Councilmembers Michael Julian Bond, Ivory Lee Young and Keisha Lance Bottoms were in attendance and addressed the home owners on the success of making such a fund possible.

The Fund has been distributed through the Community Retention Strategy put in place in 2016.

Bond the Storyteller

Councilmember Michael Julian Bond visited Beecher Hills Elementary School for "Read America Day" in Atlanta. Bond interactively read the classic tale of Dr. Seuss' "Green Eggs and Ham" to an enthusiastic Kindergarten class.

The Atlanta Police Department and Atlanta Fire and Rescue also participated in the day's event.

Post 1 Active Around Atlanta

BOHANNON Listening Party
Hamilton Bohannon held a listening party for friends and associates in December 2016.

Council Celebrates Morehouse College
Councilmember Michael Julian Bond and Council President Ceasar Mitchell headed a celebration of Morehouse College's 150th Anniversary.
During the reception and proclamation ceremonies, the Atlanta City Hall chamber was full with the melodious sounds of the Morehouse College Glee Club, comments from current and former school presidents, and Atlanta Council members and audience members relishing the occasion.

Brayboy Park Plans Unveiling
Councilmember Michael Julian Bond joined fellow Councilmember Ivory Lee Young and the family, friends and colleagues of Ella Mae Wade Brayboy as Atlanta Parks and Recreation unveiled plans for park area in her name. The new Brayboy Park will stretch from Burbank to Lena Street in Northwest Atlanta.
Councilmembers C.T. Martin and Mary Norwood were also in attendance.

Post 1 Active Around Atlanta

St. Patrick's Day Annual Breakfast & Parade

Councilmember Michael Julian Bond attended the annual St. Patrick's Day Parade Breakfast.

The breakfast was held on Saturday, March 11, 2017 at 5Church Restaurant, Colony Square in the heart of Midtown, prior to Atlanta's oldest annual parade.

U.S. Congressman John Lewis, Councilmembers Alex Wan, Mary Norwood and Andre Dickens, Council President Ceasar Mitchell, and Fulton County Commissioner John Eaves were also in attendance.

Post 1 Active Around Atlanta

A Toast to the Georgia Dome

Councilmember Michael Julian Bond was invited to an intimate ceremony for a final toast to Atlanta's Georgia Dome.

The Georgia Dome has been the home of the Atlanta Falcons for 25 years, and has hosted major sporting events, including the 1996 Summer Olympic Games, two Super Bowls, NCAA Basketball Final Four Tournaments and countless concerts and revival events.

The Georgia Dome is scheduled for demolition in mid-August.

2017 Recycling Tour at Atlanta Public Schools

Councilmember Michael Julian Bond continued his Atlanta Public Schools recycling tour, visiting Maynard H. Jackson High School. During his visit, Bond spoke to two 12th grade AP Environmental Science classes about the importance of making recycling a way of life.

He was also taken on a tour of the campus and shown the garden that the Environmental Science students cultivate along with their teacher, Ms. Stephens. Spinach, collards, garlic, sugar snap peas, tomatoes and strawberries were among the fruits and vegetables grown and used in student lunches.

Fight Blight Symposium

Councilmember Michael Julian Bond attended District 10 Fight Blight Symposium, hosted by Councilmember C.T. Martin.

Bond welcomed a full house of residents at Adamsville Recreation Center in southwest Atlanta on Saturday, April 22, 2017.

Councilmembers Felicia Moore and Mary Norwood and Fulton County District 2 Commissioner Robb Pitts were also in attendance.

Post 1 Active Around Atlanta

2017 National Kidney Foundation Walk

The office of Atlanta City Councilmember Post 1 at-Large, Michael Julian Bond led Team Atlanta in the 2017 National Kidney Foundation Walk/Run.

From start to finish, the participants, 2500+ strong gathered at Atlantic Station for the annual event to raise awareness and fund research for kidney disease.

The Joshua DeWitt Stukes Foundation Unveiling Ceremony

Councilmember Michael Julian Bond attended the unveiling of The Joshua DeWitt Foundation and the highest level of distinction from the Atlanta Fire and Rescue Department to the late Joshua Stukes.

The ceremony was held at the Atlanta Fire and Rescue headquarters in downtown Atlanta, with presentations from Council President Ceasar Mitchell, Fulton County Commissioner John Eaves, the family of Joshua Stukes, The Ronnie Thames Foundation, and members of Atlanta Fire and Rescue.

Post 1 Active Around Atlanta

Post 1 Active Around Atlanta

Post 1 Active Around Atlanta

Councilmember Michael Julian Bond Post 1 At-Large

UPCOMING EVENTS

HOUSING FORUM

INFORMATIVE CONVERSATION ABOUT HOUSING RIGHTS, RESOURCES AND AVAILABILITY.

ATLANTA STUDENT MOVEMENT HISTORIC TRAIL UNVEILING

OCTOBER 2017
SAVE THE DATE

Scrap TIRE COLLECTION

CITYWIDE COLLECTION OF SCRAP TIRES.

DATE: TBA

NATIONAL BOOK MONTH

Collecting new and used books for redistribution to Shelters, Libraries and Detention centers.

OCTOBER

Councilman Michael Julian Bond Presents

ELLA MAC WADE
MEMORIAL
BRAYBOY PARK
UNVEILING OF PLANS

OCTOBER

Ribbon-Cutting
Ceremony

THANKSGIVING HELP

DISTRIBUTION OF
THANKSGIVING TURKEYS
TO FAMILIES IN NEED.