

13-R-3879

13-R-3879

<p style="text-align: center;">(Do Not Write Above This Line)</p> <p>RESOLUTION BY COUNCIL MEMBERS JOYCE SHEPERD, MICHAEL J. BOND, IVORY LEE YOUNG, JR AND CLETA WINSLOW</p> <p>A RESOLUTION TO ESTABLISH AN ATLANTA WORKFORCE TRAINING AND JOB CREATION ADVISORY COMMITTEE RELATED TO THE NEW STADIUM PROJECT; AND FOR OTHER PURPOSES.</p> <p style="text-align: center; margin-top: 100px;">ADOPTED BY DEC 02 2013 COUNCIL</p>	<p style="text-align: center;">First Reading</p> <p>Committee _____ Date _____ Chair _____ Referred To _____</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center;">Committee</td> <td style="width: 50%; text-align: center;">Committee</td> </tr> <tr> <td style="text-align: center;">Date</td> <td style="text-align: center;">Date</td> </tr> <tr> <td style="text-align: center;">Chair</td> <td style="text-align: center;">Chair</td> </tr> <tr> <td style="text-align: center;">Action Fav, Adv, Hold (see rev. side) Other</td> <td style="text-align: center;">Action Fav, Adv, Hold (see rev. side) Other</td> </tr> <tr> <td style="text-align: center;">Members</td> <td style="text-align: center;">Members</td> </tr> <tr> <td style="text-align: center;">Refer To</td> <td style="text-align: center;">Refer To</td> </tr> </table> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center;">Committee</td> <td style="width: 50%; text-align: center;">Committee</td> </tr> <tr> <td style="text-align: center;">Date</td> <td style="text-align: center;">Date</td> </tr> <tr> <td style="text-align: center;">Chair</td> <td style="text-align: center;">Chair</td> </tr> <tr> <td style="text-align: center;">Action Fav, Adv, Hold (see rev. side) Other</td> <td style="text-align: center;">Action Fav, Adv, Hold (see rev. side) Other</td> </tr> <tr> <td style="text-align: center;">Members</td> <td style="text-align: center;">Members</td> </tr> <tr> <td style="text-align: center;">Refer To</td> <td style="text-align: center;">Refer To</td> </tr> </table>	Committee	Committee	Date	Date	Chair	Chair	Action Fav, Adv, Hold (see rev. side) Other	Action Fav, Adv, Hold (see rev. side) Other	Members	Members	Refer To	Refer To	Committee	Committee	Date	Date	Chair	Chair	Action Fav, Adv, Hold (see rev. side) Other	Action Fav, Adv, Hold (see rev. side) Other	Members	Members	Refer To	Refer To	<p style="text-align: center;">FINAL COUNCIL ACTION</p> <p><input type="checkbox"/> 2nd <input type="checkbox"/> 1st & 2nd <input type="checkbox"/> 3rd Readings</p> <p><input type="checkbox"/> Consent <input type="checkbox"/> V Vote <input type="checkbox"/> RC Vote</p> <div style="text-align: center; border: 1px solid black; padding: 5px; margin: 10px 0;"> <p>CERTIFIED</p> <p>DEC 02 2013</p> <p>ATLANTA CITY COUNCIL PRESIDENT</p> </div> <div style="text-align: center; border: 1px solid black; padding: 5px; margin: 10px 0;"> <p>CERTIFIED</p> <p>DEC 03 2013</p> <p>Rhonda Douglas Johnson MUNICIPAL CLERK</p> </div> <div style="text-align: center; border: 1px solid black; padding: 5px; margin: 10px 0;"> <p>MAYOR'S ACTION</p> <div style="border: 1px solid black; padding: 5px; margin: 5px 0;"> <p>APPROVED</p> <p>DEC 05 2013</p> <p><i>[Signature]</i></p> <p>MAYOR</p> </div> </div>
Committee	Committee																									
Date	Date																									
Chair	Chair																									
Action Fav, Adv, Hold (see rev. side) Other	Action Fav, Adv, Hold (see rev. side) Other																									
Members	Members																									
Refer To	Refer To																									
Committee	Committee																									
Date	Date																									
Chair	Chair																									
Action Fav, Adv, Hold (see rev. side) Other	Action Fav, Adv, Hold (see rev. side) Other																									
Members	Members																									
Refer To	Refer To																									
<p><input type="checkbox"/> CONSENT REFER</p> <p><input type="checkbox"/> REGULAR REPORT REFER</p> <p><input type="checkbox"/> ADVERTISE & REFER</p> <p><input type="checkbox"/> 1st ADOPT 2nd READ & REFER</p> <p><input type="checkbox"/> PERSONAL PAPER REFER</p> <p>Date Referred: _____</p> <p>Referred To: _____</p> <p>Date Referred: _____</p> <p>Referred To: _____</p> <p>Date Referred: _____</p> <p>Referred To: _____</p>																										

CITY COUNCIL
ATLANTA, GEORGIA

13 R 3879

A RESOLUTION TO ESTABLISH AN ATLANTA WORKFORCE TRAINING AND JOB CREATION ADVISORY COMMITTEE RELATED TO THE NEW STADIUM PROJECT; AND FOR OTHER PURPOSES.

WHEREAS, the Atlanta Falcons Football Club, LLC, as the owner of a professional football team known as the "Atlanta Falcons" (the "Club") is a member team of the National Football League, and the Club has determined that it is in the best interest of the Club and its fans for the Club's home field to be relocated to a new operable roof, state-of-the-art multi-purpose stadium (the "New Stadium Project" or "NSP") to be located in downtown Atlanta and constructed on land that is or will be owned or controlled by the Georgia World Congress Center ("GWCC"); and

WHEREAS, by Resolution 13-R-0615 adopted March 18, 2013 and approved by the Mayor March 21, 2013, the City of Atlanta authorized extending the collection of the Hotel Motel Tax for the purpose of using the same portion to fund a portion of the New Stadium Project; authorized the Atlanta Development Authority d/b/a/ Invest Atlanta ("Invest Atlanta") to undertake the financing and to execute a Tri-Party Memorandum of Understanding between GWCC, the Club, and the Atlanta Falcons Stadium Company, LLC ("StadCo"); and directing Invest Atlanta to facilitate the development of a comprehensive Community Benefits Plan for the administration of the Westside TAD Community Improvement Fund, make recommendations regarding charitable investment by The Arthur M. Blank Foundation in the affected neighborhoods, and make recommendations regarding other issues impacting neighborhoods around the NSP; and

WHEREAS, the City is concerned with the training and employment of its citizens, particularly as relates to creating job training and job opportunities.

NOW THEREFORE BE IT BE IT RESOLVED by the Council of the City of Atlanta, Georgia that an Atlanta Workforce Training and Job Creation Advisory Committee Related to the New Stadium Project be created, composed of one designee appointed by each of the following: the Atlanta City Council, the Office of the Mayor, the Commissioner of the Department of Human Resources, Invest Atlanta, the Vine City Neighborhood Association, the English Avenue Neighborhood Association, the Castleberry Hill Neighborhood Association, the Atlanta Workforce Development Agency, and two affiliates from the North Georgia Building Construction and Trades Council.

Be it further resolved that the Atlanta Workforce Training and Job Creation Advisory Committee related to the NSP be convened within 30 days of the passage of this Resolution.

Be it further resolved that the Atlanta Workforce Training and Job Creation Advisory Committee related to the NSP shall consider, among other training and employment information and strategies, programs that specifically offer structured training and preparation for skilled trades.

Be it finally resolved that the Atlanta Workforce Training and Job Creation Advisory Committee that the Atlanta Workforce Training and Job Creation Advisory Committee Related to the NSP shall meet at least quarterly and shall make quarterly reports and updates regarding its work to the Community Development/Human Resources Committee of the Atlanta City Council.

A true copy,

Rhonda Daughin Johnson
Municipal Clerk

ADOPTED by the Atlanta City Council
APPROVED by Mayor Kasim Reed

DEC 02, 2013
DEC 05, 2013

RCS# 3211
12/02/13
6:06 PM

Atlanta City Council

PERSONAL

ESTABLISH AN ATLANTA WORKFORCE TRAINING
AND JOB CREATION ADVISORY COMMITTEE
ADOPT\SHEPERD

YEAS: 14
NAYS: 0
ABSTENTIONS: 0
NOT VOTING: 1
EXCUSED: 0
ABSENT 1

Y Smith	Y Archibong	Y Moore	Y Bond
B Hall	Y Wan	Y Martin	Y Watson
Y Young	Y Shook	Y Bottoms	Y Willis
Y Winslow	Y Adrean	Y Sheperd	NV Mitchell

PERSONAL