Committee Report #1

GOVERNMENT OPERATIONS, RULES

AND CLAIMS COMMITTEE MEMBERS

In City Council December 3, 2001
Councillor Jim Braude, Chair

Councillor Henrietta Davis

Vice Mayor David P. Maher

Councillor Michael A. Sullivan

Councillor Timothy J. Toomey, Jr.

The Government Operations, Rules and Claims Committee held a public hearing on Wednesday, November 14, 2001 at five o’clock and thirty-five minutes p.m. in the Ackermann Room for the purpose of reviewing and making recommendations regarding claims filed against the City by members of the public.

Present at the hearing were Councillor Jim Braude, Chair of the Committee, Vice Mayor David P. Maher, Councillor Michael A. Sullivan and Councillor Timothy J. Toomey, Jr., Cheryl Anne Watson, Legal Counsel, Law Department and Deputy City Clerk Donna P. Lopez.

Councillor Braude convened the hearing and explained the purpose. He requested Councillor Toomey to serve as chair of the Claims meeting. Thereupon the Committee moved to the consideration of the following claims:
Claimant

Nature of Claim

Award

Jameel Ali

Struck a pothole

Approved
207 A Summer Street

on Bay State Road

Somerville, MA 02143

near the corner of

Fern Street, Cambridge, MA.

Sarah Boyer

Struck a pothole

Approved
831 Massachusetts Avenue
on Raymond Street just before

Cambridge, MA 02139

Gray Gardens East, Cambridge, MA.

Gavin Braithwaite

Struck a pothole in the tunnel at Harvard

Approved

87 Oxford Avenue, #2

Square on the end of Cambridge Street,

Cambridge, MA 02138

Cambridge, MA.

Rob Burton

Struck a pothole in

Approved

2 Tompkins Lane

the right lane of the tunnel next to

Framingham, MA 01702
Harvard University, Cambridge, MA.

Leo Ciccolo

Water Department struck electric utility

Approved

15 Locust Street

while excavating causing electricity

Cambridge, MA 02138

to go off at his house. Two television

sets and a clock radio were damaged.

Rachael A. Clark

Struck a pothole

Approved

6 Winn Street

near CVS across from the Fresh

Belmont, MA 02478

Pond Mall, Cambridge, MA.

Priscilla M. Cobb

Struck a pothole at

Approved

56 Dartmouth Street

258 Blanchard Road, Cambridge.

Belmont, MA 02478

Hope L. Cribbs

Twisted her left knee and ankle

Approved

28 Newtowne Court #261
after her foot went into a pothole

Cambridge, MA 02139

on Cherry Street, Cambridge, MA.

Louise DeBenedictis

Struck a pothole

Approved

165 High Street

on Walden Street, Cambridge, MA.

Reading, MA 01867

Thomas F. Herlihy

Window got broken due to

Approved

7 Line Street

a tree limb falling at 7 Line Street,

Cambridge, MA 02138

Cambridge, MA.

Richard M. Hunt

Fence was damaged due to a tree at 10

Approved

10 Coolidge Hill Road

Coolidge Hill Road, Cambridge, MA.

Cambridge, MA 02138

Joseph T. Johnson

Struck a pothole

Approved
129 Cable Avenue

on Bay State Road at the corner

Salisbury, MA 01952

of Garden Street, Cambridge, MA.

Joan Keenan

Tripped and fell at the corner of

Approved

1580 Massachusetts Avenue, 5C
Follen Street and Waterhouse Street

Cambridge, MA 02138

due to a missing brick from the sidewalk.

Joseph F. Keough

Struck a pothole

Approved
92 Livermore Road

at 242 Garden Street, Cambridge, MA.

Belmont, MA 02478

Claudia Bigio-Kingscote

Struck a pothole

Approved

40 Alfred Road

on Sherman Street, Cambridge, MA.

Arlington, MA 02474

Alfred F. Lange

City snow plow struck a phone line

Approved

29 Sargent Street

causing damage to a shutter and vinyl

Cambridge, MA 02140

siding of my home at 29 Sargent Street,

Cambridge, MA.

Alexander C. Leacock

A Cambridge Fire truck struck my

Approved

29 Pratt Street #2

vehicle while it was parked on

Boston, MA 02134

Putnam Avenue at Brookline

Street, Cambridge, MA.

Paul Marsh

Struck a pothole on

Approved

71B Martin Street #1B

Oxford Street, Cambridge, MA.

Cambridge, MA 02138

Peter Mauro

Car windshield was damaged from

Approved

12 Blakeslee Street

a limb of a Norway Maple tree in front

Cambridge, MA

of 12 Blakeslee Street, Cambridge, MA.

David Morris

Struck a pothole while

Approved

187 Beech Street

riding my bicycle on Mount Auburn Street.

Belmont, MA 02478

Angelo Muraca

Power lawn mower struck a water

Approved

85 Silver Lane

pipe shutoff valve which the grass had

Waltham, MA 02154

overgrown the top of the pipe.

Vlasis Phillips

Struck a pothole on

Approved

31 Bright Road

Aberdeen Avenue, Cambridge, MA.

Belmont, MA 02478

Janet Koenig Picinich

Struck a pothole on

Approved

90 Western Avenue

Massachusetts Avenue at Albany

Cambridge, MA 02139

Street (Near M.I.T.), Cambridge, MA.

S. Paul Reville

Struck a pothole on

Approved

8 Story Street

Hawthorne Street and Memorial Drive,

Cambridge, MA 02138

Cambridge, MA.

Dwight Richardson

Struck a pothole on Rindge

Approved

16 Seattle Street

Avenue at Middlesex Street, Cambridge, MA.

Allston, MA 02134

Alison E. Rowell

Struck a pothole on

Approved

58 Garden Street H1

Sparks Street, Cambridge, MA.

Cambridge, MA 02138

Melissa N.G. Rozenwald

Struck a pothole on Rindge Avenue,

Approved

3 Olive Place, #2

Cambridge, MA.

Cambridge, MA 02140

Brian Sykes

Struck a pothole on

Approved

37 Sorrel Road

New Street, Cambridge, MA.

Concord, MA 01742

Eleanor Tynan

Struck a protruding

Approved

490 Huron Avenue

part of a tree which projected out

Cambridge, MA 02138

over the sidewalk while parking my

vehicle on Huron Avenue, Cambridge, MA.

Councillor Braude made the following motion in relation to one of the claims:

ORDERED:
That the City Manager be and hereby is requested to direct the Law Department to seek reimbursement for damages from the contractor for work performed on New Street.

This motion carried on a voice vote.

Councillor Toomey thanked those present for their attendance.

The meeting was adjourned at six o’clock and fifty minutes p. m.

For the Committee,

Councillor Jim Braude

Councillor Timothy J. Toomey, Jr.

Chair

Co-Chair

Committee Report #2

GOVERNMENT OPERATIONS, RULES

AND CLAIMS COMMITTEE MEMBERS

In City Council December 3, 2001
Councillor Jim Braude, Chair

Councillor Henrietta Davis

Vice Mayor David P. Maher

Councillor Michael A. Sullivan

Councillor Timothy J. Toomey, Jr.

The Government Operations, Rules and Claims Committee held a public hearing on November 28, 2001, beginning at 6:35 o’clock p.m. in the Ackermann Room for the purpose of considering possibilities for a more efficient selection of the mayor and a proposal to amend the rules to prohibit the introduction of late policy orders at the end of the meeting.

Present at the hearing were Councillor Jim Braude, Chair of the Committee, Vice Mayor David P. Maher, Councillor Henrietta Davis, Councillor Marjorie C. Decker, Councillor Kenneth E. Reeves, Councillor Michael A. Sullivan, Councillor Timothy J. Toomey, Jr., and City Clerk D. Margaret Drury. Also present were Deputy City Solicitor Don Drisdell and Terrence Smith, Chief of Staff for Mayor Anthony Galluccio.

Councillor Braude convened the hearing and explained the purpose. He began with the issue of election of a mayor. He said that at the time the City Council referred this issue to the Government Operations Committee, there was discussion of the possibility of establishing a trigger for moving to a default criterion, which would establish for whom the City Council would vote for mayor. For example, the rule could provide that after X number of meetings, the Council will vote for the senior member or the senior member who has not yet served, just to name two examples.

Councillor Braude then moved to comments from committee members. He began by informing committee members that Councillor Born called him to say that she was not able to attend this meeting and to request that he forward her suggestion for an alternative for selection of the mayor. Councillor Born’s suggestion is that if no mayor is chosen at the first meeting, the organizational meeting, then the second regular meeting cannot be adjourned until a mayor is elected.

Councillor Davis stated that she favors the trigger/default approach, with the last regularly scheduled meeting in January as the trigger date.

Vice Mayor Maher stated that he could consider that idea, and there are a couple of different criteria that could be considered for the default selection. He emphasized that he does not believe that the mayor would end up being elected under the default provision, rather, this provision would help the City Council make a decision more quickly. He asked Mr. Drisdell if the City Council has the power to make such a change by amending its rules.

Mr. Drisdell stated that the Charter requires that the City Council elect the Mayor by majority vote. The City Council can adopt whatever rules it desires to assist the process, but at the end of the day there has to be a majority vote. Mr. Drisdell noted that council rules can always be suspended by a two-thirds vote.

In response to a question from Vice Mayor Maher, Mr. Drisdell stated that the Council cannot amend its rules to contradict the charter requirement for a majority vote. If a majority of the Council chooses not to vote, they cannot be forced to do so.

Councillor Braude stated that a 9-0 vote of this City Council might provide incentive for the City Council to follow the rule. Vice Mayor Maher agreed that adopting the rule would send a good message

Vice Mayor Maher asked Mr. Drisdell if the only way to make the default mandatory would be through a charter change, and the quickest method for changing the charter would be the home rule method. Mr. Drisdell answered in the affirmative.

Councillor Davis expressed a concern that adopting a rule with no way of compelling compliance could make the process look worse rather than better.

Councillor Braude then invited public comment.

Robert Winters, Broadway, stated that City Council orders are statements of the policy of the City Council. He suggested adopting a policy order that sets forth the alternative procedure. He emphasized that whether rule or council order makes the change, as long as five members of the Council agree to use this method, the method will be used.

William Jones, 127 Essex Street, stated that he was here in 1948, when the City Council elected a mayor at 2 a.m. If the City Council cannot decide, the default criterion should be the member that got the highest popular vote or the senior member.

Lisa Stuardi, Cambridge Chamber of Commerce, spoke in opposition to making the change by Council order. She stated that it would just prolong preliminary discussion on the content of the order, without even getting to the question of the election of the mayor.

 Eli Yarden, 143 Pleasant Street, discussed the public interest in choosing the mayor. He had had a great deal of experience in academia with elected committees that then elect a chair from among the members. The more important the chair is perceived the longer the process of choosing takes. In the meantime, the students’ interests are being ill served. The public has a great deal of interest in the choice of Mayor. The Mayor must be a person who is accessible to the entire public, devoted to the public and devoted to improving citizen participation and civic life. The mayor must have a willingness to listen to everyone and be equally comfortable with CEO’s and homeless people.

John Gintell, West Street, emphasized the urgency of having a permanent mayor. Having a temporary mayor is very bad for the functioning of the School Department. The rapid selection of the mayor sends a message to the public that the City Council is ready to work. The mayor also plays a role in a crisis situation. Also, a lengthy process of selection leads to acrimony that affects the City Council and its work long after the Mayor has been elected. He spoke in support of making the trigger date in January, and said that the end of January is too late.

Councillor Toomey stated that he believes the Mayor should be selected by January 15th.

After further discussion, Councillor Toomey moved that the Committee recommend a rules change to provide that the Mayor shall be elected by the end of the second regularly scheduled meeting of the Council (with the organizational meeting counting as the first regularly scheduled meeting). Balloting shall continue until a mayor is elected, provided that if no mayor is elected by the fifth ballot of that meeting, the City Council shall vote for the member mandated by application of the default criterion. The motion was adopted on a voice vote without objection.

The Committee then moved to discussion of possible default criteria.

Councillor Davis expressed the opinion that using the seniority of membership for the criterion makes the least change to the present system because the charter provides that the senior member is the acting chair when no mayor has been selected.

Vice Mayor Maher stated that he believes that he would lean toward selection of the most senior person who has not yet served as mayor. However, another possibility is to elect the Councillor who had the most votes in previous ballots.

Councillor Davis asked what would happen if the most senior member who had not yet served declined. Vice Mayor Maher stated that the next person meeting the criterion would be elected.

Councillor Davis said that she wants to be sure that the Committee does not end up selecting a mayor for the next council by way of setting up the default criterion.

Vice Mayor Maher reiterated his strong belief that the Council will choose to select a mayor rather than have a mayor elected by default. Councillor Braude agreed with Vice Mayor Maher and said that the goal of adopting this rule is to increase the likelihood of a mayor being elected by the traditional method in a more timely manner.

Councillor Sullivan said that the new council would be free to change the rule at the organizational meeting, or suspend the rule by a two-thirds vote.

Councillor Braude stated that he is still not sure what the criterion should be. He would like to hear debate by the entire City Council. He reviewed the possibilities mentioned so far at this meeting: senior member, senior member who has not yet served as mayor, member who received the highest popular vote, member who received the most votes for mayor in previous ballots, oldest member, youngest member. He stated that he would vote to send the first two on the list as part of a motion for a rule change because the City Clerk has requested specificity for a draft rule. He emphasized that his vote is merely to move the proposal to the next stage of debate at the full council level and that he is very open to considering other potential criteria.

It was agreed without objection that the proposed rule for selection of the mayor that the Committee will recommend to the Council will include two alternatives for the criterion for the default vote: senior member and most senior member who has not yet served as mayor.

Councillor Braude emphasized that any committee is free to propose an alternative to the trigger or the criteria at the City Council discussion on this report.

The Committee then moved to the proposal to prohibit the introduction of late orders at the end of the meeting.

Councillor Toomey said that if City Councillors are listening to the late orders, they can just use the charter right to hold the order for the next meeting.

Councillor Sullivan said that sometimes there is a need for adoption of a policy order. He is more concerned about making sure that the members all have a typed copy of a policy order on their desks before they have to vote. He suggested changing the rules to require a separate roll call vote for suspension of the rules for late policy orders.

Councillor Davis proposed a separate roll call on suspension for the introduction of each policy order.

Councillor Sullivan stated that the purpose of a separate roll call vote is to make sure the councillors are aware that they are about to vote on a policy order, not just another ceremonial resolution. One vote should be sufficient.

Councillor Braude moved that the Committee recommend that the City Council amend its rules to require a roll call vote to suspend the rules to introduce late policy orders and policy resolutions at the end of the meeting separate from any vote on suspension to consider late resolutions at that time. The motion passed on a voice vote with Councillor Toomey recorded in the negative.

Councillor Braude thanked all those present for their attendance. The meeting was adjourned at 7:10 p.m.

For the Committee

Councillor Jim Braude, Chair

