

CITY OF OAKLAND

DALZIEL BUILDING . 250 FRANK H. OGAWA PLAZA . SUITE 4344 . OAKLAND . CALIFORNIA . 94612
Department of Transportation TEL: (510) 238-3466
Safe Streets Division FAX: (510) 238-7415

Bicyclist and Pedestrian Advisory Commission, Monthly Meeting Agenda

Thursday, October 17, 2019; 6:00-8:00 pm

Fruitvale-San Antonio Senior Center, 3301 E 12th St, Suite 201, Oakland, CA 94601 (Note the change in location.)

BPAC Home Page: www.oaklandca.gov/boards-and-commissions/bicyclist-and-pedestrian-advisory-commission

Resources for Commissioners: <https://www.oaklandca.gov/resources/resources-for-bpac-members>

Commissioners

Reginald K Burnette Jr, Andrew Campbell, Jesse Jones, Phoenix Mangrum, George Naylor (Vice Chair), Zachary Norris, Mariana Parreiras, Midori Tabata, Kenya Wheeler (Chair)

Time	#	Topic
6:00	1	Roll Call/Determination of Quorum/Introductions (5 minutes)
6:05	2	Approval of meeting minutes Attachment (5 minutes)—Seek motion to adopt the September 2019 BPAC minutes.
6:10	3	Open Forum / Public Comment (10 minutes)—Members of the public may comment on any issue within BPAC's subject matter jurisdiction. Comments on a scheduled agenda item will be heard with that item. The BPAC's Open Forum Committee tracks Open Forum issues raised by the public. (See tinyurl.com/Oakland-BPAC-OpenForumTracking .) The Committee reviews the public comments on a periodic basis to identify policy issues for discussion by the Commission. To request City services, please contact the City of Oakland Call Center; information at www.oaklandca.gov/services/oak311 .
6:20	4	Committee Report Back Attachment (5 minutes)— Committees of the BPAC with activities in the past month will provide brief updates to the Commission. A list of active committees and a report back from Commissioner Naylor, Liaison to the Affordable Housing & Infrastructure Bond Public Oversight Committee (Measure KK) are included in the agenda packet.
6:25	5	BPAC Commissioner Appointment Recommendations Attachment (15 minutes)— The Nominating Committee, created at the September 2019 BPAC meeting, will report back with recommendations from its review of applications of people seeking to be appointed to the BPAC. The committee will be making recommendations for three new commissioners for the 2020-2022 term. Commissioners are appointed by the Mayor and confirmed by City Council. There were a record 40 applicants, with every Council District represented except District 4.
6:40	6	Rapid Response: Foothill Blvd/26th Ave Case Study (25 minutes)— Susan Kattchee, Interim Manager of OakDOT's Safe Streets Division, will discuss OakDOT's work in responding rapidly to fatal and severe traffic crashes involving Oakland's most vulnerable roadway users. OakDOT's rapid response to the tragic death of a mother and child at Foothill Blvd/26th Ave in April 2019 will be presented as a case study.
7:05	7	SFMTA's Counts Program (25 minutes)— The San Francisco Municipal Transportation Agency (SFMTA) is working towards achieving Vision Zero, an initiative to prioritize street safety and eliminate traffic deaths in San Francisco. To meet this goal, the City needs to track progress and measure project

performance. This work, through the Safe Streets Evaluation Program, further bolsters the city and agency's commitment in achieving safer streets for all. In this presentation, Thalia Leng will discuss the data-driven metrics, methods, and results of project evaluations completed over the past year. See the Safe Streets Evaluation website for more information: www.sfmta.com/safestreetsevaluation

- 7:30 8 **Choosing a 14th St Project Liaison** (5 minutes)— Kenya Wheeler, BPAC Chair, will seek a motion to designate a BPAC commissioner as liaison to the 14th Street, A Great Route in the Town project. For more information about the project, see: <https://www.oaklandca.gov/projects/14th-street>.
- 7:35 9 **Committee Chair By-Laws Discussion Attachment** (10 minutes)— Kenya Wheeler, BPAC Chair, and OakDOT staff will describe proposed changes to the Commission By-Laws that would address the qualifications of Committee Chairs and make other minor changes to the by-laws to incorporate current BPAC practices.
- 7:45 10 **Three-month agenda look-ahead, suggestions for meeting topics, announcements Attachment** (10 minutes)

 This meeting location is wheelchair accessible. To request disability-related accommodations or to request an ASL, Cantonese, Mandarin or Spanish interpreter, please email npond-danchik@oaklandca.gov or call (510) 238-4753 or 711 (for Relay Service) at least five (5) working days before the meeting. Please refrain from wearing scented products to this meeting as a courtesy to attendees with chemical sensitivities.

Esta reunión es accesible para sillas de ruedas. Si desea solicitar adaptaciones relacionadas con discapacidades, o para pedir un intérprete en español, Cantones, Mandarín o de lenguaje de señas (ASL) por favor envíe un correo electrónico a npond-danchik@oaklandca.gov o llame al (510) 238-4753 o al 711 para servicio de retransmisión (Relay Service) por lo menos cinco (5) días hábiles antes de la reunión. Se le pide de favor que no use perfumes a esta reunión como cortesía para los que tienen sensibilidad a los productos químicos. Gracias.

會場有適合輪椅出入設施。需要殘障輔助設施, 手語, 西班牙語, 粵語或國語翻譯服務, 請在會議前五個工作天電郵 npond-danchik@oaklandca.gov 或致電 (510) 238-3983 或 711 (電話傳達服務)。請避免塗搽香氛產品, 參加者可能對化學成分敏感。

Địa điểm tổ chức cuộc họp có đường dành riêng cho xe lăn. Để yêu cầu các phương tiện hỗ trợ phục vụ người khuyết tật hoặc yêu cầu thông dịch viên ASL, tiếng Quảng Đông, tiếng Quan Thoại hoặc tiếng Tây Ban Nha, vui lòng gửi email đến địa chỉ npond-danchik@oaklandca.gov hoặc gọi đến số 711 (với Dịch vụ Tiếp âm) ít nhất năm (5) ngày làm việc trước khi cuộc họp diễn ra. Vui lòng không sử dụng các sản phẩm có mùi thơm khi tham gia cuộc họp này như một phép lịch sự đối với những người tham dự nhạy cảm đối với các chất hóa học.

City of Oakland, Bicyclist & Pedestrian Advisory Commission
DRAFT Minutes from the September 19th, 2019 meeting
City Hall, 2nd Floor, Sgt Daniel Sakai Hearing Room (aka Hearing Room 4)

Meeting agenda at https://cao-94612.s3.amazonaws.com/documents/Sept_2019_BPAC_Agenda.pdf.

Meeting called to order at 6:01 pm by BPAC Chair, Kenya Wheeler.

Item 1. Roll Call/Determination of Quorum/Introductions

At roll call, quorum was established with seven commissioners present (X). One (-) was excused (provided notice of absence as specified in by-laws). One arrived just after roll call (x).

Commissioners	Present
Reginald K Burnette Jr	X
Andrew Campbell	X
Jesse Jones	X
Phoenix Mangrum	X
George Naylor (Vice-Chair)	X
Zachary Norris	x
Mariana Parreiras	-
Midori Tabata	X
Kenya Wheeler (Chair)	X

Introductions were made.

- Other attendees: Mana Tominaga, Grey Gardner, John Minot, Bradley Cleveland, Robert Prinz, Dom Williams, Victoria Harris, Chris Hwang, Patricia Schader, Charlie Lenk, Greg Rozmarynowy
- Staff: Noel Pond-Danchik, Jason Patton, Warren Logan, Alicia Parker, Lily Brown

Item 2. Approval of meeting minutes

- A motion to **adopt the Bicyclist & Pedestrian Advisory Commission meeting minutes from August 15, 2019** was made (Tabata), seconded (Mangrum), and approved by consent. All commissioners voted in favor except Commissioner Burnette who abstained. Adopted minutes online at www.oaklandbikes.info/BPAC.

Item 3. Open Forum / Public Comment

- Robert Prinz: Bike East Bay is putting on a 2-hour Urban Cycling Workshop in Spanish at the Fruitvale Library on Saturday, September 21st, 2019 from 1-3pm. They will be giving away reflective gear, helmets, and bike lights. See the attached flyer for further details.
- Robert Prinz: There will be an Infrastructure Committee meeting in October. They will review streets on the 2020 paving plan and bike plan. Please contact Robert at robert@bikeeastbay.org to recommend streets for review.
- Chris Hwang, Board Chair of Walk Oakland Bike Oakland: There will be a Paint the Town! street painting event at the intersection of Marin St and Ayala Ave on this Saturday and Sunday September 21 and 22 from 9 am to 5 pm. Congratulations on the Plymouth St/90th Ave Paint the

Town! painting and to the many Commissioners who attended. For more information on Paint the Town! go to <https://www.oaklandca.gov/projects/paint-the-town>.

- Warren Logan, Policy Director of Mobility and Interagency Relations for the Mayor's Office of Oakland: The Mayor's office is hosting Clean Air Day on Oct 2nd, 2019. There will be a 11:45-12:45 bike ride at Lake Merritt starting at the bike dock near 14th St.

Item 4. Committee Report Back

Committees of the BPAC with activities in the past month provided brief updates to the Commission. Some committee reports, committee meeting minutes, and a list of active committees are included in the agenda packet.

Summary of Discussion:

- Commissioner Mangrum from Police Relations Committee: The committee met on August 7th where they adopted a mission statement and identified constituent groups.
- Commissioner Naylor, Liaison to the Affordable Housing and Infrastructure Bond Public Oversight Committee: The committee will meet next Monday. The agenda includes projects funded by Measure KK. The committee will be sending out a questionnaire to departments to ask how staffing affects how projects can be delivered.
- Chair Wheeler requested a volunteer to be the Liaison to the Public Works Committee. Commissioner Naylor will work with Robert Prinz to do it.

Speakers other than commissioners: Robert Prinz

Item 5. Warren Logan, Policy Director of Mobility and Interagency Relations for the Mayor's Office of Oakland

Warren Logan shared the Mayor's vision for mobility policies in Oakland and answered questions from the BPAC. Logan sees equity, safety and security, and sustainability as transportation priorities. He will focus on maintenance, prioritizing safety for all modes including bicyclists and pedestrians, and implementing streets safe by design rather than enforcement. He encourages people to contact him at wlogan@oaklandca.gov.

Summary of Discussion:

- The BPAC reinforced the urgency of how vacancies are hurting OakDOT's ability to spend money and meet grant deadlines.
 - Logan has met with Human Resources and OakDOT Director Ryan Russo about hiring.
- Using grant funds to contract staff as a way to deliver on grants was suggested.
 - There is a limit to the number of temporary workers you can hire because of a union rule.
- Logan described his role in the Mayor's office as two sided: the mobility side, and the interagency relations side including managing relations between City agencies and departments. He is looking for priorities from the BPAC.
- Warren wants to prioritize equity in the Faster Bay Area Transportation Tax bill on the November 2020 ballot. It would be a sales tax which is regressive, so it could either be changed in terms of how the money is generated or how the money is spent so that equitable spending makes up for the regressive nature.
- Logan is also pushing for a transportation demand management mandate that would require large employers to provide free transit to employees.
- Removing I-980 is a priority for the Mayor and it is being considered for the second BART tunnel.
- Logan is in support of Bike Plan implementation.

Speakers other than commissioners: John Minot, Alicia Parker

Item 6. Downtown Specific Plan

Alicia Parker, Planner III for the City of Oakland Bureau of Planning, presented the Draft Downtown Oakland Specific Plan (Draft Plan). This Draft Plan describes transformative ideas that connect the community's goals to strategic actions. The Draft Plan contains supportive policies to embrace opportunity and address racial disparities towards an inclusive and equitable downtown. The Draft Plan is available on the City's website: <https://www.oaklandca.gov/topics/downtown-oakland-specific-plan>. The vision for transportation is found on pages 40-41. Mobility and Accessibility is addressed in Chapter 3 (page 99). The plan provides a framework, but it is Public Works and DOT staff who make final designs and implement projects. See the attached presentation for further details.

Summary of Discussion:

- Lily Brown from the Oakland Department of Transportation is currently setting up a task force about 14th Street improvements and wants to have some BPAC commissioners join.
 - There was concern about converting streets from one-way to two-way amidst growing density.
 - There was a request to do a specific transportation circulation study.
 - There was a request for a specific transit service study.
 - A transportation demand management mandate was requested to be in the plan to require employers to cover the costs of transit for their employees.
 - Developers are required to comply with specific plans including the Downtown Specific Plan. They will also be provided design guidelines as well as pay transportation impact fees. The Plan recommends raising impact fees.
 - There was a recommendation to include improvements to the Main Library to the Downtown Specific Plan.
 - The dedicated bus and bike lanes on Broadway should be returned to the latest draft of the plan.
 - There are inconsistencies between the Bike Plan map and the Downtown Specific Plan map.
 - It was recommended that the plan reduce parking rather than pedestrian, bicyclist or transit access.
 - It was recommended that because one-way to two-way street conversion projects can be slow to happen, there should be interim recommendations to have two-way bike lanes on one-way streets.
 - There was a recommendation to ban cars in central business districts because of cars' role in the climate crisis.
 - The Downtown Specific Plan should be in sync with the Equitable Climate Action Plan and a leader in reducing greenhouse gasses.
- A motion to **authorize the BPAC leadership to submit a letter that collects comments from the BPAC on the Downtown Specific Plan and Environmental Impact Report consistent with the Bike Plan, Pedestrian Plan, and discussions** was made (Campbell), and amended (Wheeler) **to be provided as testimony to the Planning Commission** and seconded (Mangrum), and approved with all commissioners voting in favor except Commissioner Norris who abstained. The motion passed.

Speakers other than commissioners: Lily Brown, Mana Tominaga, John Minot, Robert Prinz

Item 7. Pedestrian Plan Update

Noel Pond-Danchik, Pedestrian Program Coordinator for the Oakland Department of Transportation, presented on implementation to date of the Pedestrian Plan update, "Oakland Walks!" adopted in 2017.

She also discussed future work under the Plan's purview. The plan can be found at <https://www.oaklandca.gov/resources/pedestrian-plan-update>.

Summary of Discussion:

- The High Injury Network does not currently have a regular update schedule.
- The Pedestrian Plan High Injury Network is being tracked by location and by project at <http://arcg.is/DG8bv>.
- It's exciting to see the Pedestrian Plan being implemented. The federal transportation bill under discussion in the Senate bodes well for funding for safety improvements at the local level. The Plan will help take advantage of those funding opportunities.
- The Pedestrian Plan is very different from a Bicycle Plan, because a Bicycle Plan is working to build a bikeway network.
- Currently, Pedestrian Plan locations are prioritized by finding synergies with work underway and trying to piggyback on that work to amplify staff's ability to implement the plan.
- Big grant projects take very long to implement, particularly HSIP projects. Make sure that locations with long-term projects aren't de-prioritized for short-term improvements.

Speakers other than commissioners: Robert Prinz

- A motion to **extend the meeting by ten minutes** was made (Tabata) and seconded (Norris), and approved with all commissioners voting in favor. The motion passed.

Item 8. Select BPAC Appointment Committee

Chair Wheeler asked the Commission for volunteers to serve on the nominating committee for the upcoming commissioner vacancies at the end of 2019. Commissioners Tabata, Mangrum, and Vice-Chair Naylor volunteer.

Speakers other than commissioners: John Minot

Item 9. Three-month look-ahead, suggestions for meeting topics, announcements

Three-month look-ahead

- The October meeting will be held at the Unity Council's San Antonio Senior Center in Fruitvale.
- Thalia Lane from the MTA will present on project evaluation in October.
- The 20th Street Project presentation should be moved to the Infrastructure Committee.
- In November, there should be a report back from DOT leadership from Ryan Russo and Ariel Espiritu-Santo about staffing.
- Open Forum report back

Announcements

- Jason Patton: A Greenway Vision Plan to transform the Shattuck-Adeline-Stanford corridor will be presented on Wednesday, September 25th at 6pm at AIA East Bay, 1405 Clay St. For more information, go to <http://aiaeb.org/regional-and-urban-design-group/>.
- Commissioner Tabata: The LAAMPS project is supposed to be completed sometime next month. To learn more about the LAMMPS project, see <https://www.oaklandca.gov/projects/laurel-access-to-mills-maxwell-park-seminary-lammmps>.

- Grey Gardner on behalf of Transport Oakland: Transport Oakland has been hosting happy hours to discuss local transportation issues. There will be one at Rooz Café in Eastlake 5:30 on October 16th, 2019.
- Commissioner Tabata: Broadway Bus Rapid Transit and the Paving Plan will be discussed at the October 24th Public Works Committee meeting.

Meeting adjourned at 8:11 pm.

Attachments *(to be appended to adopted minutes)*

- Bike East Bay Urban Cycling Workshop Flyer
- Downtown Specific Plan Presentation
- Pedestrian Plan Presentation

Minutes recorded by Noel Pond-Danchik, Pedestrian Program Coordinator, and Jason Patton, Bicycle and Pedestrian Program Manager, emailed to meeting attendees for review on September 24, 2019 with comments requested by 5pm, Tuesday, October 1, 2019 to NPond-Danchik@oaklandca.gov. Revised minutes will be attached to the October 2019 meeting agenda and considered for adoption at that meeting.

October 2019 BPAC Agenda Item #4 Attachment

Active BPAC Committees/Task Forces/Liaisons

Committee Name / Liaison Role	Date Created	Purpose	Commissioners	Community Members
Infrastructure Committee	2/16/17	Review and comment on the design of projects	Burnette Jr, Mangrum , Parreiras, Tabata	Robert Prinz
Legislative Committee	6/21/18	Research and develop policy recommendations for consideration by the BPAC	Mangrum, Naylor, Parreiras , Wheeler	Grey Gardner, Chris Kidd
Liaison to Affordable Housing & Infrastructure Bond Public Oversight Committee	5/17/18	Monitor Committee activities and report back to the BPAC	Naylor	
Liaison to Mayor's Commission on Persons with Disabilities	5/17/18	Monitor MCPD activities and report back to the BPAC	Campbell; Parreiras (substitute)	
Open Forum Committee	3/17/16	Review and analyze comments received during Open Forum	Jones, Tabata	
Bicyclist Pedestrian Police Relations Committee	9/20/18		Mangrum , Wheeler, Naylor, Norris	Tom Holub
Planning Commission Review Committee	1/17/2019	be a resource to the Planning Commission and provide input on bicycle and pedestrian elements of proposed projects	Campbell , Naylor, Jones, Wheeler	

*Committee Chairs in **bold**

Measure KK Infrastructure Bond Oversight Committee, September 23, 2019 Meeting

Prepared by George Naylor, BPAC Vice-Chair, Liaison to the Oversight Committee
October 1, 2019

1. Attended September 23, 2019 Measure KK Infrastructure Bond Oversight Committee Meeting
 - a. OakDOT staff presented a budget summary of FY 2019-2021 projects funded by Measure KK Series 1 and Series 2 allocations, including paving, bike and pedestrian and safety project allocations, (*handout to be provided at October BPAC meeting*)
 - b. A total of \$40,600,000 of Measure KK funds were allocated in the Round 1 bonds. Of this total, about 61% has been spent. Other funds leveraged by Measure KK funds totaled about \$47 million additional amounts.
 - c. A total of \$97.7 million was allocated for the Round 2 funds. The vast majority of this amount was used to fund the 3-year paving program.
2. Oversight Committee distributed a list of questions to OakDOT regarding the expenditure of Measure KK funds. The feedback will be used in the annual report prepared by the Oversight Committee to the City Council in 2020. *A copy of the initial responses will be provided at the October BPAC meeting.* The following questions were asked, which focused to a large extent on project delivery and associated obstacles to project delivery:
 - a. Please describe how the new CIP prioritization process was used?
 - b. What is limiting your capacity to implement the projects? How do you plan to address these issues?
 - c. Please describe how staff vacancies have impacted your ability to implement the project and spend the funds. How long have these positions been vacant?
 - d. How are decisions made about what parts of the project goes to an external consultant versus city staff? What factors are being considered?
 - e. Please list the projects that are currently on the CIP list that were not on the list in the 2017-2019 budget cycle, regardless if they were allocated bond funding. Which of these received bond funding?
3. Committee members expressed an interest in learning more about how equity was used in the development of the 3-year paving plan. OakDOT staff would follow up with providing this information. Equity is a primary concern to the oversight committee in terms of how Measure KK funds projects throughout the City.
4. During the OakDOT presentation, one committee member asked about the capability to add fund source information for each project on the Major Projects Interactive map to indicate how much Measure KK money contributes to the projects (for example, in a pie chart graphic). OakDOT staff was going to look into adding that as an attribute for each project on the interactive map.

Applicants: Oakland Bicyclist & Pedestrian Advisory Commission, for January 2020 spots

First	Last	Home Zip	Closest Major Intersection to Home	City Council District #	Work City
Joseph	Alfresco	94606	14th Ave and MacArthur Blvd	2	Retired
Michael	Alston	94610	Grand Ave and Lakeshore Ave	2	Oakland
Brandon	Azevedo	94618	Claremont Ave and Pleasant Valley Ave	1	Oakland
Teresa	Beynart	94618	College Ave and Ashby Ave	1	Unknown
Jason	Braatz	94601	Fruitvale Ave and E 27th Ave	5	San Francisco
Emily	Carroll	94605	Park Blvd and MacArthur Blvd	2	Richmond
Mailisha	Chesney	94601	Fruitvale Ave and Foothill Blvd	5	Unknown
Jacob	Chevedden	94608	Market St and 40th St	1	Berkeley
OyLene	Chong	94610	MacArthur Blvd and Park Blvd	2	Unknown
Beth	Cohen	94609	51st St and Broadway	1	San Francisco
Cody	Davis	94608	West MacArthur Blvd and Martin Luther King Jr Wy	1	Unknown
Colin	Dentel-Post	94610	Grand Ave and Harrison St	3	San Francisco
Felipe	Dest	94610	Lakeshore Ave and MacArthur Blvd	2	Oakland
Benjamin	Eversole	94607	Broadway and 7th St	2	Berkeley
Pam	Garcia	94611	Harrison St and Bay Pl	2	Oakland
Grey	Gardner	94606	5th Ave and Park Blvd	2	Oakland
Shayda	Haghoo	94606	Lakeshore Ave and E 18th St	2	San Francisco
Marc	Hedlund	94618	Chabot Rd and College Ave	1	Unknown
Vanessa	Himmelblau	94610	Mandana Blvd and Lakeshore Ave	2	San Francisco
Justin	Hu-Nguyen	94606	Lakeshore Ave and E 18th St	2	San Francisco
Samah	Itani	94610	Grand Ave and Harrison St	3	San Francisco
Jessica	Look	94618	Broadway and Pleasant Valley Ave	1	San Francisco
Sumona	Majumdar	94611	Broadway and Pleasant Valley Ave	1	Berkeley
Vrinda	Manglik	94610	Harrison St and Bay Pl	3	San Francisco
Mitchell	Margolis	94606	5th St and E 18th St	2	Oakland
Omar	Masry	94605	Keller Ave and Skyline Blvd	7	San Francisco
Cherie	Mccullom	94605	Seminary Ave and MacArthur Blvd	6	Unknown
Claudia	Preciado	94610	Grand Ave and MacArthur Blvd	3	Unknown

Lou	Rigali	94607	Broadway and 7th St	3	Unknown
Travis	Ritchie	94618	College Ave and Pleasant Valley Ave	1	Unknown
Jaime	Rosenber	94603	98th Ave and Bancroft Ave	7	Hayward
Patricia	Schader	94621	85th Ave and International Blvd	7	Unknown
Audrey	Smith	94612	Oak St and 14th St	2	Emeryville
Tyrone	Stevenson	94621	90th Ave and International Blvd	6	Oakland
Joseph	Swain	94606	5th Ave and Foothill Blvd	2	San Francisco
Rebecca	Tarvin	94606	23rd Ave and MacArthur Blvd	2	Berkeley
Jeffrey	Watson	94610	Harrison St and Grand Ave	3	Oakland
Warren	Wells	94618	College Ave and Pleasant Valley Ave	1	Oakland
Sadie	Wilson	94610	MacArthur Blvd and Oakland Ave	3	Unknown
Dianne	Yee	94607	7th St and Mandela Pkwy	3	Berkeley
Justin	Zucker	94609	40th St and Broadway	1	San Francisco

Profile

Joseph MT Alfresco
First Name Middle Initial Last Name

[Redacted]

Email Address

[Redacted]

Oakland CA 94606
City State Postal Code

[Redacted]

Primary Phone Alternate Phone

Retired Plumber
Employer Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

Passionate senior cyclist in Oakland where I grew up since 1960. I'm 60 now. As a retired plumber I have "Out of the Box" ideas and experiences that would be valuable.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

[Redacted]

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Profile

Michael

First Name

G

Middle Initial

Alston

Last Name

 Email Address

 Street Address

Suite or Apt

OAKLAND

City

CA

State

94610

Postal Code

 Primary Phone

 Alternate Phone

Kittelson & Associates, Inc.

Employer

Engineering Associate/Planner

Job Title

 Which Boards would you like to apply for?

 Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

There are two major reasons I find myself well suited to serve on the commission: -I have been a bicycle commuter and recreational rider my entire college and adult life. The last nine years I've been doing both in Oakland, first as a resident in Temescal and more recently in the Grand Lake neighborhood. I bike or walk for all of my daily trips in the East Bay, and I can close my eyes and map all the local and regional recreational routes. I am extremely passionate about promoting a healthier environment in which to walk and ride, and in removing barriers. Of course, part of that is related to infrastructure--and we all have opinions on that--but the other part is outreach and engagement, education, and leveraging community resources. I have local roots and a vested interest in making this happen. -Over the past ~3 years as a transportation planner and engineer with a consulting firm (Kittelson), I have gained experience that is directly relevant to the duties of the Commission. I've worked on a number of active transportation plans, design including bicycle infrastructure, transportation impact studies, and all manner of project and plan types related to the work the Commission performs. I've helped shepherd projects through contentious agencies and public processes, and better yet, seen projects and plans improve as a result of early public engagement. I want to bring those skills and experiences to bear as a Commissioner -- advising the Council firsthand knowledge how these processes work (or don't). I have been interested in the BPAC since I was a graduate student, but I know I'd be a much more valuable member now than before because of my work experience. The BPAC provides that critical link between the work that the City is doing and the public. I relish the opportunity to be a part of the deliberative process, but also to proudly participate in community events as a member of the BPAC.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[MGA_personal_resume_20190919.docx](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

MIKE ALSTON, RSP

Mike Alston is a planning and engineering associate at Kittelson & Associates, Inc., with experience in transportation planning, traffic engineering, research, and pedestrian and bicycle safety. His experience includes crash data analysis, GIS mapping and analysis, intersection operations analysis, project prioritization, and guidebook development. Mike specializes in safety analysis and project prioritization and development. He enjoys working closely with agencies to create safer and more comprehensive environments for all transportation system users.

WORK EXPERIENCE

Engineering Associate / Planner

Kittelson & Associates, Inc; Oakland, CA

2017 - Present

- Lead safety analysis, project identification/prioritization, equity analysis, and other technical tasks as part of active transportation plans. Served as task or technical lead on several projects, including:
 - Hayward Bicycle and Pedestrian Master Plan Update
 - Alameda County Active Transportation Plan
 - Berkeley Pedestrian Plan Update
 - Oakland Pedestrian Safety Strategy and Master Plan Update
- Identify and develop safety projects and improvements for competitive grant applications, both systemically and in high-crash locations in urban, suburban, and rural contexts throughout California and Oregon.
- Conduct research and draft guidebooks related to a number of topics, including:
 - Pedestrian and bicyclist safety at alternative intersections (NCHRP Project 07-25)
 - Roundabout planning, design, and engineering (NCHRP Project 03-130)
- Manage or lead major efforts of transportation impact analysis projects in urban and rural contexts, including:
 - San Francisco (915 Cayuga Avenue, 65/99 Ocean Avenue, 725 Harrison Street, 88 Bluxome Street)
 - Unincorporated San Mateo County
 - Hayward (variety of land use projects)
- Mentor junior staff, including entry-level hires and interns.
- Lead university outreach efforts in firm's West Region and participate in hiring process.

Intern, SB743 and Level of Service Reform Internship

San Francisco Planning Department, San Francisco, CA

Summer 2016

- Coordinated with consultant team and managed data collection efforts to develop new travel demand estimates for the Planning's analysis guidelines.
- Conducted literature review to inform Planning's list of transportation-related projects not expected to contribute an increase in vehicle miles traveled.
- Developed internal guidance on analysis of transit impacts related to development, culminating with a capstone client report with recommendations.

Teacher, Secondary Math

Montera Middle School, Oakland CA .

2010 - 2013

- Taught a mix of standards-aligned Algebra 1, Geometry, Math 8 classes
- Developed and piloted Common Core-aligned curriculum for the school district
- Started robotics club using Arduino microprocessors

EDUCATION

- Master of City Planning, University of California, Berkeley
- MS Civil Engineering, University of California, Berkeley
- BS Civil Engineering, North Carolina State University

CERTIFICATIONS

- Road Safety Professional (RSP)

AFFILIATIONS

- Young Professionals in Transportation, Member
- Association of Pedestrian and Bicycle Professionals, Member

HOBBIES/INTERESTS

- Cycle touring/bikepacking
- Rock climbing
- Piano
- Tutoring math

References Available Upon Request.

Profile

Brandon _____ Azevedo _____
First Name Middle Initial Last Name

Email Address

Street Address Suite or Apt
Oakland CA 94618
City State Postal Code

Primary Phone Alternate Phone

La Clinica De La Raza _____ Planner _____
Employer Job Title

Which Boards would you like to apply for?

- Affordable Housing & Infrastructure Bond Public Oversight Committee : Submitted
- Sugar Sweetened Beverages Community Advisory Board: Submitted
- Oakland Workforce Development Board: Submitted
- Privacy Advisory Commission: Submitted
- Public Safety & Services Violence Prevention Oversight Commissions - 2014: Submitted
- Youth Advisory Commission: Submitted
- Public Art Advisory Committee: Submitted
- Parks and Recreation Advisory Commission: Submitted
- Cannabis Regulatory Commission: Submitted
- Library Advisory Commission: Submitted
- Housing, Residential Rent and Relocation Board: Submitted
- Head Start Advisory Board: Submitted
- Cultural Affairs Commission: Submitted
- Alameda County - Oakland Community Action Partnership Administrating Board: Submitted
- Commission on Persons with Disabilities: Submitted
- Commission on Aging: Submitted
- Civil Service Board: Submitted
- Children's Fund Planning and Oversight Committee: Submitted
- Budget Advisory Commission: Submitted
- Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I am thrilled to be applying for a position on a board/or commission. As an East Bay Native, and recent of Rockridge for nearly three years, I would like to contribute to our civil processes by being a part of boards that help inform the public and local officials. I believe that as a gay, first generation Portuguese American, I would be able to bring a perspective to the board and/or commission on which I reside that is unique and valuable to the conversations that will be held. Furthermore, as a public health professional who has experience working on the federal and local level, I believe that my experiences have instilled a commitment to ensuring that all people are able to live long, healthy, and productive lives, regardless of where they come from or who they are and have helped me better understand the barriers that communities face and I have ideas on how to develop solutions that address those problems.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[B.Azevedo Resume.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Work Experience La Clínica de La Raza, Oakland, CA July 2018-Present Planner • Collaborate with clinic and community health education staff to design and implement programs focused on addressing social determinants of health, including food insecurity, homelessness, and access to care • Facilitate and provide administrative support of multiple working groups through creating meeting agendas, collecting pertinent data, preparing supplemental materials, and providing follow up Zuckerberg San Francisco General (ZSFG), San Francisco, CA October 2017-May 2018 Intern, Administrative Operations and Government Affairs • Independently managed redesign and facilitation of annual budget workshops through engaging administrative and clinical stakeholders to identify and close gaps in curriculum, and develop clear and measurable outcomes • Assist in implementation of ZSFG strategic plan through working with Director of Administrative Operations, Kaizen Promotion Office, and Chief of Medical Staff to develop lean tools, track A3 completion, and create countermeasure summaries to stratify data and identify root cause of gaps San Francisco Department of Public Health (SFDPH), San Francisco, CA June 2017-August 2017 Intern, Office of Policy and Planning • Wrote, edited, and compiled state and local data, including from OSHPD, US Census, and CHIS, on healthcare access and utilization for the Capacity and Gap Assessment and Community Health Needs Assessment portions of the SFDPH Health Care Services Master Plan • Gathered historical and current data of Post-Acute Care Services offered in San Francisco, to be used in memos and presentations for Board of Supervisors, Health Commissioners, and SFDPH leadership American Association of Colleges of Nursing (AACN), Washington, D.C. March 2015-April 2016 Government Affairs Assistant • Managed logistics of 200 person, three day Student Policy Summit, including student registration, speaker/panelist hospitality, and post conference reception attended by participants, congressional staff, and Members of Congress • Strongly supported senior staff in achieving legislative goals through monitoring and tracking pertinent legislation, mobilizing 12,000 member grassroots network, and cultivating bipartisan relationships with congressional staff • Collaborated with the Government Affairs Committee to develop AACN's federal policy agenda, which outlined the association's advocacy strategic goals and policy positions National Institutes of Health (NIH), Bethesda, Maryland April 2014-March 2015 Staff Assistant, Office of Legislative Policy and Analysis • Coordinated collection and assembling of materials for working groups focused on tracking and reviewing new legislation that impacted the NIH and biomedical research at large • Autonomously managed the front desk, including acting as the primary point of contact for congressional staff and the public, in addition to managing calendar of the Deputy Director, and preparing her for meetings with NIH Director Office of Congresswoman Barbara Lee, Washington, D.C. January 2014-April 2014 Legislative Intern • Researched and synthesized information into memos on HIV/AIDS, War on Poverty legislation, minimum wage, and unemployment to inform Legislative Aides and Congresswoman • Drafted constituent correspondence with Congresswoman's positions on issues presented in constituent mail Education University of California, Berkeley Master of Public Health, Health Policy and Management, 2018 University of California, Santa Barbara Bachelor of Arts, Global and International Studies, 2013

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Brandon Azevedo

Work Experience

La Clínica de La Raza, Oakland, CA

July 2018-Present

Planner

- Collaborate with clinic and community health education staff to design and implement programs focused on addressing social determinants of health, including food insecurity, homelessness, and access to care
- Facilitate and provide administrative support of multiple working groups through creating meeting agendas, collecting pertinent data, preparing supplemental materials, and providing follow up

Zuckerberg San Francisco General (ZSFG), San Francisco, CA

October 2017-May 2018

Intern, Administrative Operations and Government Affairs

- Independently managed redesign and facilitation of annual budget workshops through engaging administrative and clinical stakeholders to identify and close gaps in curriculum, and develop clear and measurable outcomes
- Assist in implementation of ZSFG strategic plan through working with Director of Administrative Operations, Kaizen Promotion Office, and Chief of Medical Staff to develop leans tools, track A3 completion, and create countermeasure summaries to stratify data and identify root cause of gaps

San Francisco Department of Public Health (SFDPH), San Francisco, CA

June 2017-August 2017

Intern, Office of Policy and Planning

- Wrote, edited, and compiled state and local data, including from OSHPD, US Census, and CHIS, on healthcare access and utilization for the Capacity and Gap Assessment and Community Health Needs Assessment portions of the SFDPH Health Care Services Master Plan
- Gathered historical and current data of Post-Acute Care Services offered in San Francisco, to be used in memos and presentations for Board of Supervisors, Health Commissioners, and SFDPH leadership

American Association of Colleges of Nursing (AACN), Washington, D.C.

March 2015-April 2016

Government Affairs Assistant

- Managed logistics of 200 person, three day Student Policy Summit, including student registration, speaker/panelist hospitality, and post conference reception attended by participants, congressional staff, and Members of Congress
- Strongly supported senior staff in achieving legislative goals through monitoring and tracking pertinent legislation, mobilizing 12,000 member grassroots network, and cultivating bipartisan relationships with congressional staff
- Collaborated with the Government Affairs Committee to develop AACN's federal policy agenda, which outlined the association's advocacy strategic goals and policy positions

National Institutes of Health (NIH), Bethesda, Maryland

April 2014-March 2015

Staff Assistant, Office of Legislative Policy and Analysis

- Coordinated collection and assembling of materials for working groups focused on tracking and reviewing new legislation that impacted the NIH and biomedical research at large
- Autonomously managed the front desk, including acting as the primary point of contact for congressional staff and the public, in addition to managing calendar of the Deputy Director, and preparing her for meetings with NIH Director

Office of Congresswoman Barbara Lee, Washington, D.C.

January 2014-April 2014

Legislative Intern

- Researched and synthesized information into memos on HIV/AIDS, War on Poverty legislation, minimum wage, and unemployment to inform Legislative Aides and Congresswoman
- Supported Legislative Director in promoting Congresswoman's sponsored congressional briefings and legislative bills through educating other congressional staff and creating digital and print materials
- Drafted constituent correspondence with Congresswoman's positions on issues presented in constituent mail

Education

University of California, Berkeley

Master of Public Health, Health Policy and Management, 2018

University of California, Santa Barbara

Bachelor of Arts, Global and International Studies, 2013

Profile

teresa _____ a _____ beynart _____
 First Name Middle Initial Last Name

 Email Address

 Street Address

 Suite or Apt

Oakland _____
 City

CA _____
 State

94618 _____
 Postal Code

 Primary Phone

 Alternate Phone

UC Berkeley _____
 Employer

Programmer/Analyst (retired) _____
 Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

 Upload a Resume

Please paste the text of your resume or curriculum vitae below.

 Objective – Activist concerned with bicycle safety, pedestrian safety and traffic calming efforts seeks position on the Oakland Bicycle and Pedestrian Safety Commission While working in Richmond and bicycle commuting to Richmond I was recruited by Patrick Phelan (Transportation Engineer for the City of Richmond) at a Peddlefest to serve on the Richmond BPAC. I continued to work in Richmond for two years and I served as a non-voting member of the Richmond BPAC then. I was the only person in the group who did not live in Richmond and bicycle commuted to Richmond. So I have some experience with the workings of a BPAC. Below is my work resume, which does not really pertain to this application. I am currently retired, walk, use public transit and bicycle a lot in the Bay Area. I do some volunteer work using my computer expertise for non-profit groups and have been actively supporting Get Out The Vote efforts for the current mid-term elections. I live near College Avenue so am aware of the striping efforts being proposed there. I would like to see the 7 parking spots removed in the Alcatraz to Claremont block so there would be a safer route from UC Campus on College Ave to

Broadway. Software Engineer – Parker Hannifin Veriflo Division: Feb 2011-Feb 2017 Developed inventory control system using ASP.Net 4.0, Ajax Control Toolkit, Sql Server 2008 and SSIS jobs for loading mainframe data. This system is targeted for deployment on large touchscreens and mobile devices. Developed quoting system. Working on message-based (SOA) system using MQ and a variety of data sources for collection of shipment and pending shipment information for a division-wide customer email system. Programmer and Database Administrator – Pleasanton Unified School District: Fall 2010 Provided DBA and support services for the school district's Zangle Student Information System. Create data input and output scripts and reports for data maintenance and updates, state reporting and special projects. Primary tools are Transact SQL on SQL Server 2005 and Access 7. Developer – Taproot – Created WordPress website with PHP/MySQL Calendar of events. See the Community Music Center website. This effort involved customization of the K2 theme. Developer – Macleay for Mayor Campaign – Created donation pages for the campaign using PayPal, SQL Server and .Net 3.5. Application Developer IV – UC Berkeley Extension, IS Department: June 2006 – July 2010 Developed and supported systems using ASP.NET 2.0 and 3.5, VB.Net, and Crystal Reports. Provided SQL Server database administration including data modeling, migration planning and standards development. Provided PHP programming and support. Wrote design documents for new systems and participated in design reviews. Wrote and supported applications for financial systems (online credit card payments through daily reconciliation). Designed, wrote and supported financial reports. Developed CAS-Calnet (Kerberos) Authenticated Fall Freshmen registration system. Wrote system for entering textbook information for classes and data extraction and publication routines for the delivery of this data to the textbook vendor. Programmer/Analyst III – UC Berkeley, Career Center. 1998 – 2006 Developed systems for students, employers, alumni and staff to support career services efforts. Most systems were web-based classic ASP written in VB. Programs retrieve data from complex institutional systems (SQL Server, Oracle, FoxPro, MySQL, Access and LDAP) and store data in SQL Server using stored procedures and triggers. Implemented client Web Services interface to campus calendar (SOAP/RPC). Implemented Kerberos authentication systems. Wrote and supported client/server systems written in Powerbuilder and Visual Basic. Implemented XML/XSLT pages for career library and appointment systems. (Career Center Library , Career Center Appointment System) Developed first non-IST Cybersource credit card payment system on Berkeley campus. Developed specifications and project plans for group to implement and adhere to complex institutional requirements regarding privacy and security for both private and personal data and financial data. Developed and implemented quality assurance program to ensure data integrity. Wrote standard operating procedures for data processing operations. Developed web-based online Letter Service system using imaging technology. Served as both developer and database administrator. System Analyst, Information Technology Department, Alameda County. 1996-1998 Project lead for county effort to migrate real property information into a data warehouse for comparable sales system used by the Assessor's office. Worked with 5-person data modeling team to design data model used to support the ongoing extraction of complex property data from VSAM files for upload to DB2. Developed and deployed client system using object oriented class libraries to user department of over seventy assessors. The property data loaded contained records for every residential property in Alameda County (millions of records). Served on technology planning committees and design reviews. Programmer/Analyst III, UCSF Information Technology Services. 1989-1996 With a team of administrative programmers, system programmers, user representatives, operations managers and change management officers, implemented large-scale data warehouse for the storage of all campus financial and HR data. Programmer/Analyst II, UCSF Computer Center. 1989-1996 Provided consulting services to the academic community and programming services for principal investigators with research grants. Education: BS in Education, State University of New York, Buffalo, New York XML Fundamentals, UC Berkeley Extension, Summer 2004 XML and Web Services, UC Berkeley, SIMS, Center for Document Engineering, Fall 2004 J2EE for Managers, UC Berkeley Extension, Summer 2003 C# Programming. UC Berkeley Extension, Spring 2009 Java: Discovering Its Power, UC Berkeley Extension, Summer 2009 Programming with Ruby, UC Berkeley Extension, Fall 2009 Awards and Achievements: Chancellor's Outstanding Staff Award, UC Berkeley, 2005 Chancellor's Outstanding Staff Award, UC Berkeley, 2001 National Association of Colleges and Employers/Chevron Award, 2001 <http://www.nacweb.org/about-us/awards.aspx> Skills and Qualifications: RAD, Agile Development, technical writing, VB, C#, Ajax Control Toolkit, firewall administration and server hardening, troubleshooting and log analysis, application development life-cycle, confidentiality, policy and compliance issues for public institutions, network security, web browsers, XHTML, CSS, Javascript, Windows Script Host, UNIX, vi, cron and other batch scheduling utilities, PHP, Dreamweaver, dbArtisan, change management and version control systems, Tortoise, data modeling, process modeling, object modeling, business process re-engineering, technical project management,

XML/XSL, MySQL, various statistical analysis packages.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Profile

Jason _____ Braatz _____
First Name Middle Initial Last Name

_____ _____
Email Address

_____ _____
Street Address

_____ _____
Suite or Apt

Oakland _____
City

CA _____
State

94601 _____
Postal Code

_____ _____
Primary Phone

_____ _____
Alternate Phone

UCSF Medical Center /
Children's Hospital Oakland _____
Employer

Lead IT Architect - Clinical
Infrastructure _____
Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I love cities, and I'm passionate about making cities work better for everyone, in an equitable way. I believe that we should be willing to sacrifice drivers speed and convenience for the safety of those in less protected, more space-efficient, zero emissions methods, and that we should build processes to get those things done that doesn't rely on seeing who shows up to an afternoon meeting and yells the loudest. We should have the courage to do what's right, even if it's going to make some of the more powerful people mad. We need a fundamental shift in how we allocate public space, and to design based on keeping the least protected safe and the highest / greenest capacity methods fast and reliable, and then fit cars and parking in as is possible once that baseline is achieved. All streets should be safe for all people by default, and not dependent on enforcement. If we can get to a point where a car physically can't hit a cyclist, can't park in a bike or bus lane, can't exceed the speed limit (street calming and speed cameras) then that means fewer interactions with police and less chance for implicit biases to have impact. We need to get to a point where people don't "have" to own a car in order to get around in a dignified way. Because the infrastructure is unsafe, and transit headways are too long and unpredictable, someone who has to get to work at a certain time or risk being fired is going to drive. Privileged people use low-income people's reliance on owning a car as cheaply as possible as a shield for their own desires, causing things like protected bike lanes and bus lanes to be done poorly or not at all. We have to set the expectation that storing your car for free or cheap on public space is not the best use of limited road space and that it should be the first thing to be sacrificed if it's the choice between parking and a bus or bike lane. We need to provide really excellent, complete alternatives to driving and parking, and we need to make those things as good as possible even if it means making driving and parking worse. Personally, I commute in a multimodal way to work in SF or Oakland daily, riding my bike from my house in Fruitvale to BART, parking it at the bike station, taking BART to either MacArthur or 16th St, then walking from there. I ride my bike inside the city as much as I can, but I'm a pretty brave biker and I fully understand why most people don't think it's safe. At my job at UCSF I'm used to working with intractable shareholders to find mutually agreeable solutions when it's possible, and convincing them when it's not. I think that experience may transfer over well to this role. At the end of the day I'm just someone who loves Oakland, loves cities, and wants to get involved moving Oakland towards its best version of itself.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Jason Braatz Resume 2019.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Jason Braatz

EXPERIENCE

Senior Systems Architect - Clinical Infrastructure

University of California - San Francisco Medical Center; San Francisco, CA

2012-Present

- Technical lead for the Epic electronic medical record's Windows-Server-based applications across all UCSF-owned and -partnered organizations. Advised team in day-to-day operations, coordinated upgrade and update release cycles. Primary integration contact for clinical analysts. Engaged in constant system evaluation and improvements. Designed methods for extension of the electronic medical record to non-owned non-affiliate organizations and partner organizations.
- Architected greenfield XenApp 6.5 and 7.6 virtualized XenApp infrastructure and supporting systems at remote datacenter for migration of Epic EMR system. Successfully executed datacenter migration, XenApp upgrade and Epic upgrade within the same month with no unplanned downtime or negative customer impact.
- Primary technical resource for the datacenter migration project, working with UCSF project managers, app owners, contractors, and offshore resources. Selected and architected Veeam infrastructure for migration of clinical and enterprise applications to new datacenters, built operating protocols for contractors and offshore workers to successfully replicate and move virtual machines.
- Designed and implemented LRS VPSX as an enterprise-wide printing solution. Primary architectural owner for all printing functions across the enterprise.
- Architected and executed technical designs for clinical application implementation, upgrades, Citrix migration and virtualization.
- Administered and expanded VMWare environments across multiple datacenters and hardware platforms, including Dell, HP, and Nutanix.
- Managed Netscaler load balancers to ensure high availability for clinical applications.
- Planned and executed disaster recovery strategies for the enterprise.
- Implemented process improvements on the Clinical Infrastructure team, resulting in better documentation, notifications, project tracking and design implementations. Facilitated training for Operations and Field Services teams on new technologies.

Technical Services - Client Systems

Epic Systems Corporation; Madison, WI

2006-2012

- Worked as the sole point of contact for the Epic Client System Managers and Windows server administrators at multiple large healthcare organizations.
- Supported a complex software architecture, involving client and server software developed in-house and by third-parties.
- Advised customers regarding large-scale application deployment, initial design and implementation, issue troubleshooting, update management and ongoing maintenance.
- Evaluated performance and scalability of customer Citrix servers.
- Assisted customers in integrating Epic software with server and desktop virtualization solutions.

-
- Tested new technologies to evaluate compatibility and performance with Epic software.
 - Made on-site visits to assist with infrastructure design and build or to troubleshoot critical issues.
 - Interviewed prospective employees for my team and mentored new employees.
 - Worked as a member of the company-wide knowledge management advisory council, handling document and knowledge management for my team.

Technical Services Specialist

University of Wisconsin - Madison; Dept of IT Help Desk; Madison, WI

2002-2006

- Responsible for troubleshooting and repairing a wide variety of problems with computers belonging to both faculty members and students. Problems included spyware and virus removal, Windows and OSX operating system problems, connectivity issues, and hardware diagnostics.
- Involved in multiple facets of customer service over the phone, through email, and in person. Maintained excellent communication between users, the help desk, and other DoIT organizations.
- Worked in level-two tech support to resolve complex issues that were unable to be solved in the initial tech support stage.
- Trained and mentored level-one tech support staff members.

EDUCATION

University of Wisconsin; Madison, WI; Bachelor of Arts, 2004

Major: Music

Major: History

CERTIFICATIONS

- Microsoft Certified Professional
- Citrix Certified Administrator
- Epic 2018 Client Systems Manager Certification
- Epic 2017 MyChart & CareEverywhere Proficiencies
- ITIL Foundation Certificate in IT Service Management

TRAINING

- Amazon Web Services (AWS) Solutions Architect, Associate

REFERENCES

References are available upon request.

Profile

Emily _____ F _____ Carroll _____
First Name Middle Initial Last Name

Email Address

Street Address

Suite or Apt

Oakland _____
City

CA _____
State

94605 _____
Postal Code

Primary Phone

Alternate Phone

City of Richmond _____
Employer

Planner _____
Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I am a planner interested in working with BPAC & City staff to update and implement the Bike/Ped plan to create safe, healthy, smart and equitable bike and ped ways in Oakland. Biking is my primary mode of transportation and I am deeply invested in improving and maintaining safe bikeways. I am enthusiastic about making non-vehicle modes accessible. As a city planner I have experience with specific plans and understand how large capital improvement projects get implemented.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[E_CarrollResume.docx](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Emily Carroll

EDUCATION

Smith College, Northampton, MA, Bachelor of Arts, Deans List
Major: History; **Minor:** Landscape Studies

August 2012-May 2016

PROFESSIONAL EXPERIENCE

Planner I, City of Richmond, CA

September 2018 - Present

- Reviewing single-family and multifamily residential plans and applications for compliance with zoning regulations, the general plan, and specific plans and design guidelines.
- Presenting projects to the Design Review Commission, Planning Commission, and City Council for public review on a bi-weekly basis
- Assisting the public at the front counter, over the phone, and by email to answer questions and provide information pertaining to zoning, property history, application processing, etc.

Planning Technician, City of Lafayette, CA

May 2017 –September 2018

Staff Liaison to Environmental Task Force, Parking Ordinance Update Committee, and Local Update of Census Addresses Operation (LUCA)

- Worked with the Parking Ordinance Committee on comprehensive update to Parking Regulations
- Updated the Land Use Classifications to comply with the Downtown Specific Plan
- Worked with the Environmental Task Force to adopt the Environmental Action Plan (adopted November 2017)
- Reviewed single-family and multifamily residential plans and applications for compliance with zoning regulations, the general plan, and specific plans and design guidelines.
- Presented projects to the Design Review Commission, Planning Commission, and City Council for public review on a bi-weekly basis
- Assisted the public at the front counter, over the phone, and by email to answer questions and provide information pertaining to zoning, property history, application processing, etc.
- Served as City representative on East Bay Energy Watch, a collaborative committee comprised of representative from jurisdictions in Alameda and Contra Costa County.

Planning Department Intern, City of Lafayette, CA

September 2016 – May 2017

- Conducted parking study including updating the inventory and an occupancy study; Created an extensive, usable dataset; made purposeful maps with GIS; Co-authored a white paper
- Processed discretionary development applications such as Accessory Dwelling Unit, Tree, Variance and Land Use Permits
- Conducted code enforcement investigations; determined whether code enforcement violations exist; helped facilitate communication and reasonable solutions to the violations

Team Leader, Enterprise for High School Students, Botanical Garden, SF, CA

June 2016-August 2016

- Taught 20+ high school aged youth gardening, job and money skills; taught youth basic botanical and horticultural knowledge and tools
- Worked closely with gardeners to plan out tasks for youth and implement garden designs and maintenance

ADDITIONAL SKILLS

Skills: ArcGIS, HTML/CSS (Basic), Python (Basic), Excel, Photoshop, InDesign, Microsoft Access
Social Justice Mediation Certification (Certified by University of Massachusetts at Amherst)

Profile

Mailisha

First Name

Chesney

Last Name

 Email Address

 Street Address

Suite or Apt

Oakland

City

CA

State

94601

Postal Code

 Primary Phone

Alternate Phone

Keller Williams Realty

Employer

Realtor

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I have lived in Oakland for 22 years (originally from Sonoma County) and have lived in my current home (that I own with my wife) for the past 20 years. I used to be an elementary school teacher in Oakland and I was very interested and concerned about the safety of my students and their families as they get from home to school and back each day. Now I have my own children and my concern for safety has been understandably heightened. For the first few years of my older daughters schooling, I worked a lot on trying to create more of a bike-to-school culture in our neighborhood and over at her school (which is ASCEND, next to the parking lot at the Fruitvale BART station; the part that's being turned into condos). Mostly, it didn't get any traction. Primarily, it was because of the fact that most of the families at her school are poor immigrant families who're barely getting by. Even the more established, middle-class/poor families were not interested in the expense or danger of biking. However, the mostly-white, mostly-millennial group of teachers there were very much into biking. Some even biked to school, despite the dangers and the distance. Anyway, I haven't always been a big cyclist. In fact, I still consider myself to be only marginally proficient at all kinds of cycling -especially urban cycling! My wife grew up in Holland and whenever we go there I am blown away by the biking culture there. It's been a life-changing experience for me. Here in the US, I've often been intimidated by the hard-core, "cool kids" vibe of cyclists. Back in college, my then-boyfriend (who was an avid cyclist, mostly mountain biking) used to make fun of the guys in their fancy outfits because he felt they were so pretentious and elitist. I kind of understood what he met. But now I'm married to a road-rider and, while I do sometimes tease her about her special biking outfits, I understand more about why those clothes really do serve a purpose. And most riders are not pretentious. It's so funny once you delve deep into the culture of various social groups what you find... Anyway, I love biking and I want us all to be able to bike everywhere, safely. That's what I feel strongly about.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

I don't have a resume anymore, actually. I completely stopped making them, now that I think about it. Wow. How freeing!! Here's all that you really need to know: I waited tables for 10+ years (or so). I taught elementary school for 13+ years (or so). I was a FT SAHM (that's full-time stay-at-home-mom, fyi) for 10+ years or so. And now I'm a Realtor. I've only been doing that for 1.5 years at this point. I'm 48 years old and I've been on my own since I was 16. That feels like a kick-ass enough resume to me at this point, so I stopped making them (formally). 8^)

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Profile

Jacob

First Name

Chevedden

Last Name

Email Address

Street Address

Suite or Apt

Oakland

City

CA

State

94608

Postal Code

Primary Phone

Alternate Phone

Mosswood Distillers

Employer

Co-Owner / Operator

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Parks and Recreation Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

Owning and running my own business has given me insight into many aspects related to public work. We work in alcohol, a field that is highly regulated locally and federally. This has instilled in me the importance of accountability and transparency, as well as an understanding for methods and procedures related to the bureaucratic process. My wife and I organize annual camping trips, something that has given me the opportunity to share how much I care about outdoor public spaces. Finally, my wife and I also participate in an annual fundraising 100-mile bike ride, an event that ever year teaches us that while reaching goals can be difficult the hard work is worth the effort. I have no direct experience serving on a board or commission. However, I am excited to be a part of local governance and eager to learn.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Resume_2018.docx](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Jacob Chevedden

Profile:

Excellent communication and people skills; effective team player.
Highly motivated self-starter, independent and well organized.

Experience:

Mosswood Distillers: 2012-Current

Co-owner. Develop and execute recipes for whiskey and rum bottlings on a schedule. Track and replenish inventory based on sales, expected growth and cash flow. Build and maintain accounts for sales; track purchase history and preferences. Initiate promotions, events and custom projects with new and existing accounts. Maintained bookkeeping, data entry, reporting and tax obligations unique to alcohol production. Develop spreadsheets for sales, growth, production, analysis and more. Directly involved in all aspects of the day-to-day running of a small business.

Tradition Bar: 2011-2012

Barrel Program Opening Manager. Developed, implemented and managed an extensive program of aging spirits in house for use in cocktails and a by-the-glass tasting menu. Educated staff on the program including history of styles and inspiration, flavor profiles. Worked with opening manager for cocktail pairings. Trained staff on maintenance and continued development.

D&M Wine and Spirits: 2007-2010

Assistant Manager, Beer Buyer, Wine and Spirits Consultant. Launched and ran American Whiskey Club which sought out unique expressions of whiskey sourced ideally from new and small distilleries. Responsible for writing informative inserts on American Whiskey Club selections as well as editing store newsletters and pamphlets. Expanded beer, gin, rum and American Whiskey sections. Transitioned store to craft and micro oriented focus for beer and spirits. Co-maintained store blog. Responsible for writing tasting notes on all spirits. Co-hosted Champagne and Scotch tasting panels for elite clientele. Represented store at tastings and industry events.

Additional Experience and Activities:

Annual Bicycle Fundraiser:

Once a year, my wife and I participate in a 100 mile bike ride. We recruit friends and family to participate in the event by riding with us and/or supporting the event through social media promotion and fundraising. The ride that we participate in changes from year to year, allowing us the opportunity to raise money and awareness for different causes as well as ride different terrain. In 2018, we rode with Ride For A Reason, an event that raises money for Oakland Public Schools and rides from Oakland to Sacramento.

Annual Camping/Backpacking Trip:

At least once a year, my wife and I organize a camping trip. The goal for us is to introduce friends and family to camping if they've never been before, and to new parks and wildernesses for those who have experience camping. We have taken trips of varying intensity, ranging from weekend car camping to weeklong backpacking. Our role is to provide an easy experience for those involved, assuring all supplies are accounted for in advance as well as suggested sights and hikes. Some locations we've explored with new campers and backpackers include Montaña de Oro, the Lindsay Lakes at Tahoe National Forest, and Yosemite National Park.

Profile

OyLene

First Name

Chong

Last Name

Email Address

Street Address

Suite or Apt

Oakland

City

CA

State

94610

Postal Code

Primary Phone

Alternate Phone

Retired

Employer

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I am an Oakland resident who enjoys bicycling while also driving and taking public transit as needed. Longtime interest in safe bicycling infrastructure which also provides healthy exercise to our citizenry.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

OyLene Chong 1971 BA University of Southern California 1978 JD Hastings College of the Law 1979-2008 Active private legal practice. 2008-present Semi-retired. Traveling, gardening, volunteer work (e.g., Bike EB, WOBO, Honokowai Valley Restoration, Mandarin Baby Bounce)

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Profile

Beth _____ D _____ Cohen _____
First Name Middle Initial Last Name

Email Address

Street Address

Suite or Apt

Oakland _____
City

CA _____
State

94609 _____
Postal Code

Primary Phone

Alternate Phone

Ms. _____
Employer Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I have lived in Temescal for 25 years and my main mode of transit is by bike or walking and using public transit and have been a passionate bike commuter and pleasure rider and know the bay area roads well. Currently, I hold the position of board president for the Temescal Aquatic Masters Swim team on whose board I have served for 20 years. Also, I volunteer as an usher and docent for Berkeley Rep theater which I have done for the past 5 years. I feel I could be a fair voice on a board that promotes biking and walking in a densely populated city with varied needs.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Beth_Cohen012819Resume.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Beth Cohen

PROJECT MANAGER

Key skills include:

- Conceptualizing and executing creative integrated campaigns
- Creating organizational process
- Strategic problem solver
- Developing and retaining dynamic client and vendor relationships
- Self-motivated
- Team building

PROFESSIONAL EXPERIENCE

Jack Morton Westside
<http://www.jackmorton.com>

Aug 2018- Nov 2018

An agency in San Francisco, California which is a division of IPG that promotes experiential Events.

Print/digital producer for Google AI

Scheduled, resourced, trafficked print and digital deliverables in support of the creative teams.

Hired and managed vendors pertaining to deliverables.

Hands-on at the event in SF to ensure delivery/installation of deliverables.

Tracking via Google Docs.

Jack Morton Westside
<http://www.jackmorton.com>

March 2018- May 2018

An agency in San Francisco, California which is a division of IPG that promotes experiential Events.

Creative Resource Manager

Scheduled, resourced, hired freelancers to support the creative teams and projects.

This was a temp position for staff person on leave.

FreemanXP May
<http://freemanxp.com>

2017- Nov 2017

An agency in San Francisco, California which is a division of Freeman Co that promotes experiential events.

Print producer for 2 events: Sitecore in Las Vegas and Atlassian in San Jose.

Oversaw creative scheduling, vendors, production, installation onsite for all printed materials.

Used client tools as well as Slack/BOX and internal company software

Jack Morton Westside
<http://www.jackmorton.com>

2016- 2017

An agency in San Francisco, California which is a division of IPG that promotes experiential Events.

Print producer for Facebook on Tour, Google Next 17, T-Mobile events.
Scheduled, resourced, trafficked in support of the creative teams.

Moss Sports Inc.

2015- 2016

<http://www.mossinc.com>

An agency in Berkeley, California which is a division of Moss Inc. in Chicago, Illinois that creates sports events décor.

Led a team of designers, production, installers in the creation of the décor for the NHL Bridgestone Winter Classic Ice Hockey 2016 New Year's Day game in Boston MA. as well as the Stadium Series game in Minneapolis in Feb 2016.

<http://www.moss-sports.com/blog/moss-sports-provides-environmental-branding-for-2015-bridgestone-nhl-winter-classic1/>

This was a 6 month project from concept design to event day with over 250 deliverables and a half million dollar budget per game.

San Francisco Symphony

4/2015 - 9/2015

<http://www.sfsymphony.org>

An in-house creative services department that designs, creates and produces all of the collateral materials to support the Symphony.

Came on as a project manager to help the creative services director develop and implement systems to organize and facilitate the workload.

This was a 5 month contract.

- Using the Trello tool combined with PHQ, instigated, tracked, proofed over 100 deliverables per week
- Interfaced with the design and web teams to review the requested projects
- Researched information to support the design team
- Collaborated with internal clients to develop copy as needed
- Contracted with outside vendors to produce deliverables and mailings

Moss Sports Inc.

2014 - 2015

<http://www.mossinc.com>

An agency in Berkeley, California which is a division of Moss Inc. in Chicago, Illinois that creates sports events décor.

Led a team of designers, production, installers in the creation of the décor for the NHL Bridgestone Winter Classic Ice Hockey 2015 New Year's Day game in Washington DC.

<http://www.moss-sports.com/blog/moss-sports-provides-environmental-branding-for-2015-bridgestone-nhl-winter-classic1/>

This was a 4 month project from concept design to event day with over 300 deliverables and a half million dollar budget.

- Went on 3 site visits to DC to measure the stadium so that the design team could create baselines for the graphics
- Prepared bids for outside vendors, managed relationships, deliverables, and budgets.
- Led meetings with design team to review work in progress and determine schedules
- Collaborated with internal team to ensure design presentations were on point
- Fostered agency relationship: worked with the client as well as the ad agency

- ensuring concept objectives were met, schedules were adhered to
- Worked with installers on site to ensure deadlines were met and deliverables were installed correctly.
- Used SmartSheet tool to track deliverables

BIO-RAD LABORATORIES, INC., Hercules, CA

2009 - 2014

www.bio-rad.com

LSG Division Company that designs, manufactures, and distributes a broad range of innovative products and solutions for the life science research and clinical diagnostic markets with over 7,750 people worldwide and revenues exceeding \$2.1 billion in 2013.

Advertising/Marketing Project Manager

Managed advertising team to create a broad range of deliverables including print ads, email marketing campaigns, landing pages, banner ads, nurture-flow campaigns, promotional items, tradeshow collateral and webinars. Acted as primary contact and subject matter expert for all internal clients. Worked cross functionally with internal teams. Scoped, estimated, and scheduled new projects. Set team priorities and managed an annual budget of \$5 million to deliver on schedule and within budget.

- Developed ad campaigns in collaboration with business partners to promote Bio-Rad's products
- Maintained agency relationship: worked with the ad agencies as well as in-house creative team to ensure campaign objectives were met, schedules and budgets were adhered to
- Managed direct report: Admin/media buyer
- Fostered internal team: Managed resources as needed for workload
- Led regular meetings with internal business partners to review work
- Prepared and distributed bids for outside vendors as well as managed vendor relationships, deliverables, and budgets.

COVERITY, San Francisco, CA

2008 –2009

www.coverity.com

A clean tech leader with 100,000 developers in more than 500 of the world's leading companies who create high integrity software with Coverity static analysis, dynamic analysis, software readiness and architecture control and visualization products.

Event Project Manager

Teamed with business partners to plan and execute tradeshow events. Managed creative team to execute and deliver collateral materials for the events

JUMBOshrimp, San Francisco, CA

2008 – 2009

www.jumboshrimp.com

Project Manager

JUMBOshrimp is a full-service marketing agency specializing in brand development and marketing communications whose clients were SunPower, CBS, Dell, Coverity among others.

Developed a project management workflow system and instituted processes and procedures that organized and streamlined a system to create efficiencies and tracked the work.

MarchFirst/SBI/USWEB/CKS, San Francisco, CA
en.wikipedia.org/wiki/CKS_Group

1998 – 2003

Project Manager

Managed agency creative team to create a broad range of deliverables including print ads, collateral, tradeshow, for Pixar, Apple, Visa, Visa 2002 Winter Olympics.

Created and developed a digital image archiving library using Cumulus software.

Freelance Clients:

Art.com
Astone
Emporium
Engine Company One
J.Stokes and Associates
Kane and Finkel
Kinkos
Lewis Galoob Toys
Macys
Metromint
Netflix
Retail Marketing Inc.
San Francisco Film Festival
SYP/Gap
University Games
Wells Fargo

EDUCATION / CERTIFICATIONS

Bachelor of Fine Arts, Photoprocesses, San Jose State University, San Jose, CA
Franklin Covey Project Management Training, Bio-Rad certifications in management courses

SOFTWARE:

Act-On, MarketBrite, Marketo, Webtrends, Workamajig, Clients and Profits, SmartSheet, File Maker Pro, Trello, Asana, Slack, Basecamp, PHQ, Google Docs, BOX, Media Bin, Cumulus, Adobe CS, MS Office, PC/Mac

Profile

Cody _____ Davis _____
First Name Middle Initial Last Name

Email Address

Street Address

Suite or Apt

Oakland _____
City

CA _____
State

94608 _____
Postal Code

Primary Phone

Alternate Phone

Employer

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

Members of the Bicycle and Pedestrian Advisory Commission, My name is Cody Davis, and I am applying to join your Commission because I feel that it is a healthy, productive place to put my energy to good use. Although I have only lived in Oakland for two years, it is important for me to be a more integral part of the city I live in. I want the opportunity to apply my own knowledge and lived experiences to help increase overall quality of life for my friends and neighbors. Given my background in urban planning & design research, and my direct experiences of living as a cyclist in cities like Chicago, New York and Detroit, I believe that I can help make contributions to the city's bike culture which will have a longstanding effect on the overall quality of public health in Oakland. Additionally, I simply wish to be part of a community that is as passionate about bicyclist and pedestrian issues as much as I am. I grew up on about 70 acres of land in Arkansas. It was at the end of a several-mile-long dirt road with no sidewalks for at least 15 miles away. As a kid I have memories of my grandpa cutting down trees to make roadways so he could drive his truck through the land, building barns from the trees he cut. Me, I am gay, now 27 years old, and left Arkansas when I was 18 for obvious reasons. I rebelled against rural life like many, but later on in my life, living in New York and feeling depressed because of the harsh urban environment, I discovered urban farming. This changed everything for me! It taught me to find community, combat urban stressors by reclaiming natural spaces, and most importantly, to completely rethink land use policies. Cycling is very much a part of this moment. It could be said that urban millennials made urban farming and bike lanes cool and popular, but it was real, hard-working people who made it happen, not just what is represented in mainstream media. In Northwest Arkansas, where I was born & raised, we have invested heavily in bike infrastructure in recent years. The Razorback Regional Greenway is one of the most extensive and well-planned bike infrastructure projects in the United States. Unsurprisingly, it is not represented in the mainstream media. It's an entirely separated bike highway that runs 38 miles, connecting all of the 6 major cities in the region. Each of the cities have been seriously strengthening all of their bike systems. For example, the City of Fayetteville is planning and actively building bike lanes and dedicated bike/pedestrian pathways that aim to put every single resident of the city within one mile of the regional greenway. This is truly innovative urban planning. To combat the mass sprawl that is occurring as a result of unprecedented growth, regional planners developed a spine through the heart of the region, establishing an unforeseen bike tourism industry, leading people of all ages to become serious bicyclists, and increasing economic development along the corridor. The Dequindre Cut in Detroit is another model bike infrastructure project, which converted nearly 2 miles of abandoned freight/passenger rail line to a bike lane connecting to downtown Detroit. In Copenhagen, there are approximately 5x more bikes than cars, and approximately 7,500 miles of cycle tracks. It is arguably the most famous bike city in the world, and I recently read a report which showed that they actually spent little money on their biking systems compared to U.S. bike infrastructure projects. One of the biggest game-changers for the long-term resiliency of bike infrastructure in this country has been the evolution of corporate bike-sharing systems. Motivate Company owns a majority of bikeshare systems: CitiBike in NYC, Divvy in Chicago, and what was known as Ford GoBike here in the Bay area. Lyft bought Motivate Company over the past year or so, and now Lyft suddenly has a majority stake in bike infrastructure all over the U.S., not to mention the massive stock of electronic scooters they also own. Uber owns their own fleets of bike shares and scooters, too, and it is really just feeling like the Wild West out here! The hard wiring of our cities is changing as a result of the ways we choose to move. Oakland is right in the crossfire of this battle between the transportation and technology sectors. Just this week, the State determined that Lyft and Uber must recognize their independent contractors, which has led the companies to finally acknowledge that they are absolutely, unquestionably technology companies (not just tech companies). This brings a strong feeling of instability for many of our loved ones. Many people are wondering how they're going to get around, and many people are wondering if they are going to be out of work. It is a constant source of stress for many of us. Right now in this moment, there is an incredible chance for us to build the best bicycle and pedestrian infrastructure we can imagine. If you will allow me the chance to have a formal role in these decision-making processes, I will do my best to help make the streets more safe and inclusive for all. Thank you sincerely, Cody Davis

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[CODY DAVIS RESUME 2019.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

CODY DAVIS

INDEPENDENT CONTRACTOR

ABOUT ME

I seek to design and build green infrastructure projects which work to reverse the toxic effects of carbon pollution in the built environment.

EDUCATION

UniLasalle - Rouen, France
October - December 2018 -
MSc Urban Agriculture & Green
Cities Coursework

I was awarded a scholarship to pursue studies in Rouen, France. Although I only completed 2 months of courses, I was able to work on a community garden research project with the Rouen Office of Green Spaces, as well as visit various innovative green infrastructure projects in both Rouen and Paris, France.

Oregon State University
April 2018 - June 2018
Permaculture Design Coursework

I took courses to better understand Permaculture design methodology so that I can apply it to my current urban design practice.

The New School
Sep 2014 - May 2017 -
New York, United States
Bachelor of Science Liberal Arts

This is a self-designed degree focusing on urban planning and design, most specifically on the development of green infrastructure projects such as green roofs, living walls, urban farms and gardens. There was also a strong focus in printmaking, photography and digital media. 3.4 GPA.

University of Arkansas
August 2014 - December 2014
Bachelor of Arts Candidate
4.0 GPA

MEMBERSHIPS

Congress for New Urbanism /
New School Club for Sustainable Cities
/ U.S. Green Building Council / Planner's
Network / Young Photographer's
Alliance

EXPERIENCE

Independent Contractor

Summer 2017/Winter 2019 - Sunbunker Design + Build - Brooklyn, New York

At Sunbunker, I worked on multiple projects which involved building new and refurbishing pre-existing sets for various clients, such as Comcast, Jack Daniels and the New York Times. Projects range from a simple phone booth to a recreation of the cafeteria in the Netflix series Orange Is the New Black. A lot of my personal work was more detail-oriented-- finishing work, moving and loading materials, supply shopping, and keeping the workshop clean and organized.

Garden Installation & Maintenance

May 2018 - September 2018 - Living Green Design - San Francisco, California

My primary duties were to assist the installation and maintenance of various projects throughout the SF Bay Area. My primary maintenance account was at the Bandcamp headquarters in Oakland, in addition to servicing many regular clients all across the region. All installations are handled as white-glove service, often taking place inside of luxury residences and office buildings, so this job was very much about the paying close attention to the smallest details in design, installation and maintenance procedures in an orderly manner.

Independent Contractor

Jun.-Sept. 2017 / Edible Petals - Brooklyn, New York

I worked with a team to build and manage outdoor living spaces throughout the NYC borough of Brooklyn, New York. Work consisted of clearing debris and unwanted plant matter from lots, building fences, decks and outdoor recreation spaces for families, installing new landscaping and assisting the installation of irrigation systems.

ACCOMPLISHMENTS

UNDERGRADUATE COURSEWORK

City in Motion: Transportation & Infrastructure Planning / Food, Farming and Capitalism/ Historic Preservation/ Architecture as Intervention / Visualizing Urban Change / Urban Design Studio / Designing and Building for Public Spaces / Archaeology of New York City / Green Roof Ecology / Urban Food Systems / Social Justice in Sustainable Food Systems / Community Engagement in Urban Studies: Development of Participatory Systems

HONORS & AWARDS

My biggest accomplishment was to receive a full scholarship to The New School in New York City. Other achievements include the Benjamin A. Gilman International Scholarship, Eugene Lang Opportunity Award, Walton Family Foundation Exhibition Grant, SXSW Student Scholarship and the Jimmy Jones Stipend for Museum Careers at the Museum of Contemporary Art Chicago. Additionally, I was given a scholarship to pursue my MSc Urban Agriculture & Green Cities at UniLasalle in Rouen, France.

SKILLS

Photography, Writing, Adobe Photoshop, Adobe Creative Suite, Design Thinking, Event Production, Food Systems, Green Infrastructure, Green Roofs, Investigative Reporting, Market Research, Marketing, Advertising, Media Publications, Social Media, Systems Thinking, Transportation Planning, Urban Planning, Urban Design

Profile

Colin R Dentel-Post
First Name Middle Initial Last Name

Email Address

Street Address

Suite or Apt

Oakland

CA

94610

City

State

Postal Code

Primary Phone

Alternate Phone

San Francisco County
 Transportation Authority

Senior Transportation Planner

Employer

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

As a transportation professional and ten-year resident of Oakland, I am passionate about creating a transportation system for the city that provides safe and equitable access for everyone. Professionally, I am a Senior Transportation Planner at the San Francisco County Transportation Authority, and have worked on a variety of projects to improve multimodal transportation across the Bay. My work has focused on transit, pedestrian, and bicycle projects such as the Geary Bus Rapid Transit and pedestrian safety project as well as plans to improve safety at intersections where freeway on- and off-ramps meet San Francisco's city streets. I have also coordinated closely with Caltrans, including as a member of the agency's District 4 Pedestrian Plan Working Group, and regional transit operators like BART and AC Transit to develop solutions to improve pedestrian, bicycle, and transit mobility around the region. Oakland is at an exciting moment from a transportation perspective, rapidly transforming the City's streets to provide safer and more equitable access, especially for vulnerable road users, transit riders, and historically marginalized communities. While I have provided input on individual projects in the past and volunteered for Transport Oakland, I would welcome the opportunity to participate more fully in the many initiatives now underway by sharing my expertise through Pedestrian and Bicycle Advisory Committee membership. As a BPAC member, I want to support development and implementation of the City's equity-centered plans, such as the new paving plan and bicycle plan, and the overall shift of priorities away from moving large volumes of vehicles and toward safety, equity, access, and sustainable travel modes. I would urge further incorporation of these priorities in all aspects of the City's policy and infrastructure, such as traffic signal phasing, freeway interchange improvements, new development project designs, and parking policies. I would also encourage the close interdepartmental and interagency collaboration needed to achieve these goals. Finally, as a new dad, I am now looking at our city's streets from the perspective of whether they are safe for my whole family, and I would be excited to join the BPAC and help create a safe, equitable, and sustainable transportation system for my son's future and for all of Oakland.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[DentelPost_Resume_Oakland_BPAC_2019.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Colin Dentel-Post

Relevant Experience

Senior Transportation Planner, San Francisco County Transportation Authority **November 2015-Present**

Transportation Planner **August 2011-November 2015**

Transportation Planning Intern **April 2010-August 2011**

- Lead development of transportation plans and projects including: freeway ramp intersection pedestrian/bicycle safety improvement studies; Geary Bus Rapid Transit; a congestion pricing study; late night transit service planning; transit station location, access, and ridership studies; a performance analysis of the City's transportation system.
- Develop plans for pedestrian and bicycle safety and access improvements based on collision and volume data together with input from affected communities. Work with partner funding and implementation agencies to incorporate improvements into upcoming projects and expenditure priorities.
- Serve as SFCTA's pedestrian planning lead and represent the agency on the Caltrans District 4 Pedestrian Plan Working Group.
- Direct public engagement efforts using a variety of methods to involve diverse communities in planning initiatives, conduct public meetings, maintain positive community and stakeholder relationships. Develop strategies to seek input from disadvantaged communities, such as partnering with neighborhood organizations and conducting design thinking workshops, on-location outreach, and targeted multilingual notification.
- Undertake alternatives assessments for a variety of transportation investments including BRT configurations, infill rail station locations, late-night bus service scenarios, and projects under consideration for the countywide transportation plan. Create alternative scenarios, develop evaluation frameworks and metrics, seek stakeholder input, conduct analyses, estimate costs, select recommended alternatives.
- Produce technical analyses of project proposals' effects on: travel mode choice; transit ridership, travel time, and reliability; traffic circulation; pedestrian and bicycle safety, comfort, and access to transit stations.
- Conduct CEQA/NEPA environmental assessments of the Geary and Van Ness BRT projects, coordinate public involvement and interagency review processes, develop draft and final EIS/EIRs that received local and Federal Transit Administration approval.
- Communicate project information and recommendations to agency executive management and Board, partner agencies, and the public. Prepare technical reports and policy memos, develop and give briefings and presentations, anticipate and respond to questions.
- Coordinate with partner agencies including San Francisco city agencies, regional transit operators, MTC, Caltrans, and the Federal Transit Administration. Build interagency agreement on study scopes, roles, deliverables, evaluation frameworks, outreach methods, public messages, findings, and recommendations.

Graduate Student Researcher, Center for Community Innovation, UC Berkeley **September 2010-June 2011**

- Researched potential for carsharing to reduce accessory dwelling unit parking requirements near BART stations.
- Interviewed carshare providers, surveyed carshare members, and met with city officials to develop, evaluate, and recommend policies.
- Local jurisdictions subsequently adopted recommended policies.

Bicycle Planning Intern (volunteer), City of Oakland, CA **January-April 2010**

- Identified, assessed, and recommended policies and designs for on-street bicycle parking facilities and assisted City staff in bicycle project implementation.

Colin Dentel-Post

Land Use Planner, Arlington County, Virginia

June 2008-June 2009

- Evaluated proposed station area development projects. Considered proposals' consistency with neighborhood plans and best design practices for transit- and pedestrian-oriented communities, including station access.
- Negotiated with developers and community members to identify and address issues, developed and presented staff recommendations to the Planning Commission and County Board.

Land Use Planning Technician, Arlington County, Virginia

August 2006-June 2008

- Assessed permit applications for zoning compliance in a fast-paced, customer-focused environment.
- Communicated complexities of the Zoning Ordinance, General Land Use Plan, and development process to the public.
- Reviewed land use proposals and delivered recommendations to the Board of Zoning Appeals and County Board.

Greenway Planning Intern, Regional Plan Association, New York, NY

June-August 2004

- Analyzed design challenges along the planned Brooklyn Waterfront Greenway bicycle/pedestrian route.
- Collected and documented existing conditions data, met with project partners, presented findings and recommendations.

Transportation Research Team Supervisor, University of Delaware, Newark, DE

June-August 2003

Transportation Research Team Member

June-August 2002

- Led a project to collect and map travel time and delay data for Delaware roadways.
- Supervised daily project operation, trained new team members, ensured team completion of tasks by deadline.

Education

University of California, Berkeley

Master of City Planning, May 2011, Concentration: Transportation

Cornell University, Ithaca, New York

Bachelor of Science with Honors in Urban and Regional Studies, January 2006, Concentration: Inequality Studies

Publication

Dentel-Post, C., D. Cooper, Y. Huang, S. Crosley, M. Tolleson, and M. Carraher. Getting People Around After the Trains Stop Running: A Transit Propensity Index for Late-Night Service Planning. *Transportation Research Record: Journal of the Transportation Research Board*, No. 2649, 2017, pp. 97-105. <https://doi.org/10.3141/2649-11>

Profile

Felipe _____ Dest _____
First Name Middle Initial Last Name

Email Address

Street Address

Suite or Apt

Oakland _____
City

CA _____
State

94610 _____
Postal Code

Primary Phone

Alternate Phone

Kaiser Permanente _____
Employer

Senior Consultant _____
Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

Since moving to the East Bay in 2011, I have developed strong relationships and learnings from my friendships and discussions with local City and Urban Planners. These conversations have taught me a great deal about bike/pedestrian infrastructure and policies, which has resulted in a heightened awareness and appreciation as I commute around Oakland. I am an observant person, critical thinker, and looking for opportunities to make Oakland a greater place. In addition to this, I volunteer with Mandela Partners to improve the levels of food security throughout Alameda County. Additionally, my professional background in healthcare consulting translates to me being professional in group meetings, skilled in project management and working towards targeted goals, and being a systems thinker. I also facilitate and coordinate our Transgender Patient Advisory Council and have a lot of experience with leading discussion, being inclusive, and working together towards improving quality outcomes.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[FD_2019_Resume.pdf](#) _____

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Felipe Dest

Professional Experience

Kaiser Permanente, Northern California Regional Offices, Oakland, CA

Senior Consultant, Specialty Care Services, June 2017 - Present

- Partner with Contracting and Finance Departments to consolidate over 90 Autism Spectrum Disorder (ASD) agencies into a single network and develop a 5-year, \$1.2B contract moving away from fee-for-service to a fixed budget model
- Develop quality performance dashboards and actionable data insights to advance ASD access and treatment standards
- Lead Transgender Services' member engagement strategy through facilitating the advisory council and co-designing a Peer Navigation Program to connect patients for support and tip-giving as they prepare for gender-affirming surgery
- Design framework and strategy for future state of NCAL Specialty Care Services, including goals of standardizing clinical pathways, establishing joint governance structure between KFHP/H and TPMG, and aligning marketing and branding
- Manage regional concept pilot aimed at improving member experience with Cardiac Care surgical services; oversee site visits and physician interviews with goal of mapping patient journey and addressing gaps along the care continuum

LifeBridge Health, Baltimore, MD

Administrative Resident, June 2016 - May 2017

- Scoped and collaborated on implementation of a 17-bed Clinical Decision Unit to reduce unnecessary in-patient admissions; developed a Tableau dashboard to monitor key metrics and improved provider communication tools
- Supported executive leadership with vendor relations and project planning to implement patient-centered technology solutions including a Customer Relationship Management (CRM) software and automated post-discharge outreach calls
- Implemented Lean methodology to evaluate communication pathways and staffing protocol for a Nurse Access Center

Johns Hopkins University Bloomberg School of Public Health, Baltimore, MD

Research / Course Assistant, January 2016 - May 2017

- Supported Johns Hopkins Medicine's Chief Administrative Officer in creating a system-wide Musculoskeletal Care Asset Inventory through analysis of services and development of a centralized tracking tool
- Facilitated discussion and graded case study reports for a graduate level course on Medical Practice Management

Lifelong Medical Care, Berkeley, CA

Quality Improvement Coordinator, August 2012 - July 2015

- Managed Patient Centered Medical Home transformation efforts and achieved Level 3 recognition for 74 providers
- Led population health strategy to track, identify, and improve chronic care management and women's health services
- Trained and supported 6 health centers in advancing connectivity and interoperability of health information technology

Community HealthCorps Member, September 2011 - July 2012

- Strengthened customer voice by developing a patient advisory council and new satisfaction survey infrastructure
- Collaborated with community partners to establish 5 mini-grants aimed at reducing health disparities in South Berkeley
- Facilitated bilingual health education workshops for parents and enrolled applicants into state health insurance plans

UNC Center for Health Promotion and Disease Prevention, Chapel Hill, NC

Research Assistant, May 2010 - June 2011

- Measured prevalence of MRSA among livestock workers to analyze exposure rates and build public health awareness
- Evaluated health impact of community gardens on rural residents through survey collection and interviews

Education

Johns Hopkins University Bloomberg School of Public Health, Master of Health Administration

University of North Carolina at Chapel Hill, Bachelor of Arts, Anthropology

School for International Training - Bahia, Brazil, Independent Research, Public Health and Community Welfare

- Thesis Paper: "The Impact of Brazil's Bolsa Familia Program on Food Security in Santo Antonio de Jesus, Bahia"

Leadership

Mandela Partners, Development Volunteer, April 2019 - Present

Kaiser Permanente Improvement Advisor Training, May 2018

Johns Hopkins MHA Advisory Board Member, October 2016 - September 2018

Skills

Fluent Spanish and Conversational Portuguese | Program Evaluation and Needfinding | Group Facilitation and One-on-One Coaching | Population Health Analytics and Data Visualization | Communication and Presentation Development

Profile

Benjamin

First Name

R

Middle Initial

Eversole

Last Name

Email Address

Street Address

Suite or Apt

Oakland

City

CA

State

94607

Postal Code

Primary Phone

Alternate Phone

student at UC Berkeley School
of Law

Employer

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

As a founding member of Oakland Track Club and competitive distance runner, I will bring the perspective of a runner and the input I hear from other runners to the commission. I have also been an active member of the bicycle advocacy community for over three years. I regularly volunteer at Bike East Bay events where I learn about proposals for improved bicycle infrastructure and talk with city employees about implementation of projects. I bike six miles each way to and from school over Oakland's streets each day and bike for most of my trips generally, which provides me first-hand experience on the conditions of Oakland's streets for cyclists.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Ben Eversole Résumé.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Benjamin R. Eversole

EDUCATION University of California, Berkeley, School of Law, Berkeley, CA J.D. Candidate, May 2020
Activities: Homelessness Service Project: Provide legal assistance to local homeless individuals, including interviewing clients about their grievance, providing information on legal rights, and assisting clients with finding a lawyer (September 2017 - present). Columbia University, Columbia College, New York, NY B.A. in Political Science, with a Concentration in Business Management, May 2015 Honors: Dean's List Spring 2013, Fall 2013, and Spring 2015 Activities: NCAA Division I Varsity Cross Country and Track (2011 - 2015): Dedicated 25 hours per week to year-round training and competition. Study Abroad: Free University of Berlin, Berlin, Germany (full scholarship for a semi-intensive German course)(Summer 2012) EXPERIENCE Equal Employment Opportunity Commission, Oakland, CA Intake Officer May 2018 - July 2018 Interviewed members of the public with allegations of discrimination. Drafted charges of discrimination for charging parties. Reviewed relevant evidence of cases and made recommendations on how the EEOC should proceed with the case. Volunteer Income Tax Assistance, Oakland, CA January 2017 - April 2017, January 2018 - April 2018 Prepared state and federal income tax returns of low-income individuals and provided guidance on how to save refunds. U.S. Senate, Senator Dianne Feinstein, San Francisco, CA Constituent Services Representative July 2016 - July 2017 Managed a casework portfolio by working as a liaison between constituents and federal agencies, including the Internal Revenue Service, Consumer Financial Protection Bureau, Office of Personnel Management, and Department of Labor. Oversaw the handling of tax return processing, tax liability calculation, and wage garnishment by the Internal Revenue Service. Wrote letters to federal agencies to raise constituent concerns. Staff Assistant September 2015 - July 2016 Managed a casework portfolio with the U.S. Postal Service. Wrote letters directing constituents to non-profits, state agencies, and local agencies in cases where our office could not provide assistance. Engaged with constituents via phone, email, and in-person, and tracked casework in the Intranet Quorum database. Boy Scouts of America, Troop 726, Castro Valley, CA March 2004 - November 2010 Achieved rank of Eagle Scout. Directed twenty volunteers in the construction and installation of benches and planter boxes at a school to improve its public space. SKILLS AND INTERESTS Computer: Python programming Languages: German (basic) Interests: Distance running, road bicycling, and Golden State Warriors

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Benjamin R. Eversole

EDUCATION

University of California, Berkeley, School of Law, Berkeley, CA

J.D. Candidate, May 2020

Activities: Suitcase Clinic: Provide legal assistance to local homeless individuals, including interviewing clients about their grievance, providing information on legal rights, and assisting clients with finding a lawyer (September 2017 - present).

Columbia University, Columbia College, New York, NY

B.A. in Political Science, with a Concentration in Business Management, May 2015

Honors: Dean's List Spring 2013, Fall 2013, and Spring 2015

Activities: NCAA Division I Varsity Cross Country and Track (2011 - 2015): Dedicated 25 hours per week to year-round training and competition.

Study Abroad: **Free University of Berlin**, Berlin, Germany (full scholarship for a semi-intensive German course)(Summer 2012)

EXPERIENCE

Equal Employment Opportunity Commission, Oakland, CA

Intake Officer

May 2018 - July 2018

Interviewed members of the public with allegations of discrimination. Drafted charges of discrimination for charging parties. Reviewed relevant evidence of cases and made recommendations on how the EEOC should proceed with the case.

Volunteer Income Tax Assistance, Oakland, CA

January 2017 - April 2017, January 2018 - April 2018

Prepared state and federal income tax returns of low-income individuals and provided guidance on how to save refunds.

U.S. Senate, Senator Dianne Feinstein, San Francisco, CA

Constituent Services Representative

July 2016 - July 2017

Managed a casework portfolio by working as a liaison between constituents and federal agencies, including the Internal Revenue Service, Consumer Financial Protection Bureau, Office of Personnel Management, and Department of Labor. Oversaw the handling of tax return processing, tax liability calculation, and wage garnishment by the Internal Revenue Service. Wrote letters to federal agencies to raise constituent concerns.

Staff Assistant

September 2015 - July 2016

Managed a casework portfolio with the U.S. Postal Service. Wrote letters directing constituents to non-profits, state agencies, and local agencies in cases where our office could not provide assistance. Engaged with constituents via phone, email, and in-person, and tracked casework in the Intranet Quorum database.

Boy Scouts of America, Troop 726, Castro Valley, CA

March 2004 - November 2010

Achieved rank of Eagle Scout. Directed twenty volunteers in the construction and installation of benches and planter boxes at a school to improve its public space.

SKILLS AND INTERESTS

Computer: Python programming

Languages: German (basic)

Interests: Distance running and road bicycling

Profile

Pam _____ J _____ Garcia _____
First Name Middle Initial Last Name

Email Address

Street Address

Suite or Apt

Oakland _____
City

CA _____
State

94611 _____
Postal Code

Primary Phone

Alternate Phone

Pam Garcia Consulting _____
Employer

Owner _____
Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I was born in Oakland and returned twelve years ago after living in other parts of the Bay Area, and the Central Valley. I have always tried to live where I can walk to most things I might want to do, and to public transit. One of my proudest moments, was negotiating for a traffic light on a busy intersection shared by San Jose and Milpitas. It was a top priority for Milpitas, but only #14 for San Jose. I was an active board member of the League of Women Voters in Fremont, Newark and Union City for most of the 1990s. One of my roles was the coordination of the Observer Corp, which arranged for League members to attend and observe public meetings and alert the board when it might be beneficial for the board president to speak out on an issue of concern to the League. I am an active user of the 311 system.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Resume_2019.docx](#) _____

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

PAMELA J. GARCIA

NON-PROFIT DIRECTOR OF FINANCE - CONSULTING

Senior accounting and financial management executive with more than 30 years of progressive experience in finance management within the non-profit sector – from start-ups to multimillion dollar organizations. Strong qualifications in developing and implementing financial controls and contract management processes. Possesses solid leadership, communication and interpersonal skills to establish rapport with all levels of staff and management.

CORE QUALIFICATIONS

- Accounting & Financial Management
- Business Planning & Analysis
- Grant & Contract Management
- Leadership Decision Support
- Strategy Development
- Financial Analysis & Reporting
- Change Management
- New Systems Implementation
- Budget Management

PROFESSIONAL EXPERIENCE

PAM GARCIA CONSULTING, OAKLAND, CA

1985 – Present

Major Clients/Projects

Thriving non-profit accounting/consulting practice. Have served dozens of organizations in the Greater San Francisco Bay Area in nearly every industry represented in the non-profit sector over the past 35 years. Highlights below:

- **DIRECTOR OF FINANCE, CALIFORNIA HISTORICAL SOCIETY** (2007-2019)

Directed finance team, served as a member of leadership team, Business Systems, Decision Support, Financial Planning and Analysis, and Retail Operations Oversight.

Selected Achievements:

- 1) Increased revenue growth in retail operation.
- 2) Developed strong accounting and finance team to strengthen controls, scale infrastructure for growth within low cost center.
- 3) Drove rollout of adaptive insights, and implementation of integration of CRM and POS with accounting software.

- **PROJECT MANAGEMENT SYSTEM DEVELOPMENT, PUBLIC ARTS PROGRAM, CITY OF SAN FRANCISCO**

(2011-2018)

Lead software selection process. Developed processes for customized use of the selected software. Managed data migration.

- **FINANCIAL CONSULTANT, KIDANGO (FORMERLY TRI-CITIES CHILDREN'S CENTER); CAPE HEAD START; FAMILY SERVICES OF HALF MOON BAY**

(1985-2007)

Provided ongoing consulting to child development organizations in the Greater San Francisco Bay Area. Advised CEOs with development of contract management strategies. Managed support including financial systems, procedures, personnel, and policies. Managed recruitment process and training of finance managers.

PAMELA J. GARCIA

EDUCATION / TRAINING

BACHELOR OF SCIENCE, BUSINESS ADMINISTRATION, CALIFORNIA STATE UNIVERSITY – HAYWARD (NOW EAST BAY)

CERTIFIED QUICKBOOKS PROADVISOR

INSTITUTE FOR NON-PROFIT CONSULTING – PACKARD FOUNDATION

Profile

Grey _____ Gardner _____
First Name Middle Initial Last Name

Email Address

Street Address

Suite or Apt

Oakland _____
City

CA _____
State

94606 _____
Postal Code

Primary Phone

Alternate Phone

Employer

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I have commuted by bike for the past two decades in major US cities and seen tremendous change in the public perception of bicycling, but we still have enormous work to ensure that all residents of Oakland have access to equitable, high-quality spaces for active transportation. I am eager to work on Oakland's efforts to protect pedestrians and bicyclists and create more low-stress corridors where people of all ages feel comfortable and capable of accessing needed services, employment and recreational areas without requiring a personal vehicle. I have been active with BPAC, particularly the Legislative, Policing and Planning committees. Having worked primarily as a public defender in recent years, I bring an uncommon professional background to the transportation policy discussion, particularly on issues relating to enforcement and inequitable policing of bicyclists and pedestrians. I am presently a board member for Transport Oakland, am actively volunteering with Walk Oakland Bike Oakland, and am also working to help organize more residents in my district to support active transportation projects and better community spaces. I reside in District 2 in the Eastlake / Bella Vista neighborhood.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Resume - Grey Gardner - June 2019 1.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Attorney and public-policy analyst with diverse experience in legislative roles, litigation and political campaigns. Client-centered advocate with strong professional judgment, versatile communications skills, and extensive strategic planning and project/case management experience. Actively involved in the Oakland Transportation advocacy community, including as a board member for Transport Oakland and as a resident participant of the Oakland Bicyclist and Pedestrian Advisory Commission's legislative and policing committees. Legal and Management Experience Government Relations / Operations Independent Contractor Transport Oakland, Oakland, CA, Member of Board of Directors Legal Aid Society, New York, NY, Supervising Attorney Law Students in Court, Washington, DC, Supervising Attorney / Adjunct Professor Gardner Law PLLC, Washington, DC, Attorney at Law Public Defender Service for the District of Columbia, Washington, DC, Staff Attorney Strategic Analysis and Communications Experience as a Trial and Appellate Attorney • Analyzed risk and counseled clients charged with felony and misdemeanor offenses; • Developed case and trial objectives and narratives through analysis of statutory and regulatory frameworks, investigations, and litigation of evidentiary issues; • Executed strategies in over twenty jury trials and dozens of bench trials in motions practice, evidentiary arguments, witness examinations, opening and closing arguments, and jury instructions; • Wrote appellate briefs and argued cases in the District of Columbia Court of Appeals. Extensive Experience Conducting Investigations, Negotiations, and Counseling Clients • Advocated regularly on behalf of clients with judges, law-enforcement, prosecutors, and others; • Counseled clients in wide array of criminal, civil and administrative matters and proceedings; • Negotiated with opposing counsel in offices of the United States Attorney, District of Columbia Attorney General, and the New York County District Attorney. Demonstrated Leadership Supervising Attorneys, Paralegals, Investigators and Student Attorneys • Supervised attorneys, guided trial preparation, co-counseled trials, and helped train new attorneys. Resolved conflicts and ethical issues; • Taught George Washington University law students handling D.C. Superior Court cases and Georgetown student attorneys handling cases before the U.S. Parole Commission; • Managed paralegals and investigators; • Delivered training presentations for attorneys in District of Columbia and at Legal Aid Society. Operations Experience and Oversight of Experts • Founded and operated successful law firm; • Retained and directed the work of expert witnesses in criminal and civil cases, including preparation of reports and testimony; • Assisted in attorney operations for a legal-technology company. Public Policy, Legislative, and Government / External Relations Experience Transport Oakland, Oakland, CA, Member of Board of Directors • Serve as member of the board for a transportation advocacy organization, Transport Oakland, which is dedicated to promoting safe, sustainable, and equitable transportation policy in Oakland; • Regularly attend Oakland Bicyclist and Pedestrian Advisory Commission (BPAC) meetings and participate as a resident member of BPAC legislative committee and policing committee. Goodwill Industries International, Bethesda, MD, Federal Affairs Manager • One of initial hires that worked to create government relations department for the first time in the organization's 150-year history; • Advocated for Goodwill's policy priorities at federal level; • Communicated with independent Goodwill territories to develop a consensus federal policy agenda and grew the organization's presence among legislators and within industry coalitions. United States Senate / Senator Maria Cantwell, Washington, DC, Legislative Assistant • Advised on policy issues and legislative projects, developed legislation, wrote floor speeches and public statements, and represented Senator with constituents and advocates; • Analyzed policy initiatives and advocated for appropriations projects; • Developed legislative proposals to expand federal support for state training programs funded through the Workforce Investment Act. Brian Baird for Congress, Vancouver, WA, Campaign Manager Managed political operation for the reelection campaign of a first-term member of Congress. Responsible for execution of fundraising, communications, and field operations, and supervision of campaign staff. Worked with consultants and candidate in developing messaging and voter-engagement strategies. United States House of Representatives, Washington, DC, Legislative Asst. (Rep. Brian Baird, Rep. Darlene Hooley) Analyzed votes and legislation, developed legislative proposals, wrote correspondence, built coalitions. Assisted in developing press statements and strategic initiatives. Education and Bar Admissions American University Washington College of Law, J.D. Grinnell College, Grinnell, Iowa, B.A., Psychology Admitted to the state bars of New York, Maryland (inactive,) the District of Columbia, and in the United States District Court for the District of Columbia.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

GREY A. GARDNER

Attorney and public-policy analyst with diverse experience in legislative roles, litigation and political campaigns. Client-centered advocate with strong professional judgment, versatile communications skills, and extensive strategic planning and project/case management experience. Actively involved in the Oakland Transportation advocacy community, including as a board member for Transport Oakland and as a resident participant of the Oakland Bicyclist and Pedestrian Advisory Commission's legislative and policing committees.

Legal and Management Experience

Government Relations / Operations Independent Contractor	March 2018 - Present
Transport Oakland, Oakland, CA, Member of Board of Directors	July 2018 - Present
Legal Aid Society, New York, NY, Supervising Attorney	August 2015 - August 2017
Law Students in Court, Washington, DC, Supervising Attorney / Adjunct Professor	Spring 2014
Gardner Law PLLC, Washington, DC, Attorney at Law	April 2012 - August 2015
Public Defender Service for the District of Columbia, Washington, DC, Staff Attorney	2006 - April 2012

Strategic Analysis and Communications Experience as a Trial and Appellate Attorney

- Analyzed risk and counseled clients charged with felony and misdemeanor offenses;
- Developed case and trial objectives and narratives through analysis of statutory and regulatory frameworks, investigations, and litigation of evidentiary issues;
- Executed strategies in over twenty jury trials and dozens of bench trials in motions practice, evidentiary arguments, witness examinations, opening and closing arguments, and jury instructions;
- Wrote appellate briefs and argued cases in the District of Columbia Court of Appeals.

Extensive Experience Conducting Investigations, Negotiations, and Counseling Clients

- Advocated regularly on behalf of clients with judges, law-enforcement, prosecutors, and others;
- Counseled clients in wide array of criminal, civil and administrative matters and proceedings;
- Negotiated with opposing counsel in offices of the United States Attorney, District of Columbia Attorney General, and the New York County District Attorney.

Demonstrated Leadership Supervising Attorneys, Paralegals, Investigators and Student Attorneys

- Supervised attorneys, guided trial preparation, co-counseled trials, and helped train new attorneys. Resolved conflicts and ethical issues;
- Taught George Washington University law students handling D.C. Superior Court cases and Georgetown student attorneys handling cases before the U.S. Parole Commission;
- Managed paralegals and investigators;
- Delivered training presentations for attorneys in District of Columbia and at Legal Aid Society.

Operations Experience and Oversight of Experts

- Founded and operated successful law firm;
- Retained and directed the work of expert witnesses in criminal and civil cases, including preparation of reports and testimony;
- Assisted in attorney operations for a legal-technology company (Contract Wrangler).

Public Policy, Legislative, and Government / External Relations Experience

Transport Oakland, Oakland, CA, Member of Board of Directors July 2018 - Present

- Serve as member of the board for a transportation advocacy organization, Transport Oakland, which is dedicated to promoting safe, sustainable, and equitable transportation policy in Oakland;
- Regularly attend Oakland Bicyclist and Pedestrian Advisory Commission (BPAC) meetings and participate as a resident member of BPAC legislative committee and policing committee.

Goodwill Industries International, Bethesda, MD, *Federal Affairs Manager* 2002–2004

- One of initial hires that worked to create government relations department for the first time in the organization's 150-year history;
- Advocated for Goodwill's policy priorities at federal level;
- Communicated with independent Goodwill territories to develop a consensus federal policy agenda and grew the organization's presence among legislators and within industry coalitions.

United States Senate / Senator Maria Cantwell, Washington, DC, *Legislative Assistant* 2001–2002

- Advised on policy issues and legislative projects, developed legislation, wrote floor speeches and public statements, and represented Senator with constituents and advocates;
- Analyzed policy initiatives and advocated for appropriations projects;
- Developed legislative proposals to expand federal support for state training programs funded through the Workforce Investment Act.

Brian Baird for Congress, Vancouver, WA, *Campaign Manager* 2000 election cycle
Managed political operation for the reelection campaign of a first-term member of Congress. Responsible for execution of fundraising, communications, and field operations, and supervision of campaign staff. Worked with consultants and candidate in developing messaging and voter-engagement strategies.

United States House of Representatives, Washington, DC, *Legislative Asst. (Rep. Brian Baird, Rep. Darlene Hooley)* 1997- 2000
Analyzed votes and legislation, developed legislative proposals, wrote correspondence, built coalitions. Assisted in developing press statements and strategic initiatives.

Education and Bar Admissions

American University Washington College of Law, J.D.
Grinnell College, Grinnell, Iowa, B.A., Psychology

Admitted to the state bars of New York, Maryland (inactive,) the District of Columbia, and in the United States District Court for the District of Columbia.

Profile

Shayda

First Name

Haghgoo

Middle Initial

Last Name

[REDACTED]

Email Address

[REDACTED]

Street Address

Suite or Apt

Oakland

City

CA

State

94606

Postal Code

[REDACTED]

Primary Phone

Alternate Phone

SFMTA

Employer

Transportation Planner

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

City Planning Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

Dear Sir or Madam, Thank you for taking the time to consider me as a potential commissioner for the City of Oakland's Bicyclist Pedestrian Advisory Commission. My name is Shayda Haghgoo and I am a Pedestrian and Bicycle Planner for the City of San Francisco Municipal Transportation Agency. I would like to be on the Bicyclist and Pedestrian Advisory Commission because I want to use my professional expertise and passion for pedestrian and bicycle planning to help bridge the City's policies with the needs of the Oakland community. My role as a transportation planner in the Livable Streets subdivision of the SFMTA is to ensure our proposed right-of-way designs improve pedestrian and bicycle safety and that these designs reflect the needs of the community. I plan and implement traffic calming solutions throughout San Francisco (including, but not limited to bike lanes, sidewalk improvements, traffic signals, crosswalks, painted safety zones, and daylighting). I have also contributed to the creation and legislation of San Francisco's Motorized Scooter Share Pilot Permit Program. On a project level most of my work is focused in the SoMa and Tenderloin neighborhoods. In the last year, I've helped the Tenderloin community achieve their vision of converting Eddy Street from a one-way street to a two-way street. This was a traffic-calming design they had been requesting for over 10 years. I've also helped coordinate outreach on Taylor Street in the form of tactical urbanism and a youth-oriented walking tour where we teamed up with kids in an after-school program to take pictures of areas on Taylor that could stand to benefit from pedestrian and bicycle improvements. Currently, I am the project lead for the 6th Street Pedestrian Safety Project and part of the 5th Street Bicycle Improvement and Streetscape Project. My main responsibility on these projects is to provide recommendations on project elements guided by feedback from residents, businesses, and stakeholders like Central City SRO Collaborative, Mercy Housing, SoMa Pilipinas, WalkSF, San Francisco Bicycle Coalition, the Hotel Council, and Central Market Central Business District. Joining the Pedestrian and Bicycle Advisory Commission would grant me the honor of serving the Oakland community, a town that I've grown to cherish and respect over the last decade. Since 2012, I have lived in West Oakland, Grand Lake, and now Lake Merritt. My career in transportation took off in Downtown Oakland when I worked as a Data Analyst for 511 Transit. My main source of commute between work and home varies between using bikeshare, walking, or riding either the 29, 33, or 14 buses on AC Transit. My understanding of the transportation and infrastructure network in Oakland deepened while in graduate school at the University of Pennsylvania when I served as the Transportation Planner for the East Bay Waterfront Studio. My role in this project was to propose a resilient transportation network that provides regional connectivity to the Oakland and Alameda waterfronts while acknowledging the existing and forecasted travel patterns throughout these two cities and the rest of the Bay Area. My final proposal included in the Resilient East Bay 2050 Plan comprised of an expanded ferry network, the introduction of a streetcar system in Oakland, a multiphase approach to providing bus rapid transit or light rail system in Alameda, and an autonomous vehicle car share pilot program in Alameda (which was inspired by the SFMTA's On-Street Car Share Pilot Program). Finally, I believe my experience serving on the Board of Directors of Young Professionals in Transportation be useful in terms of understanding the process and advisory capacity of the Pedestrian and Bicycle Advisory Commission. As the Chair of Special Programs I met with the Board on a monthly basis and fostered relationships with influential leaders from the private and public realm transportation industry like Women's Transportation Seminar, Institute of Transportation Engineers, Salesforce, Scoot, and Lyft. As a result I was able to host insightful networking and professional development events such as "The Role of Private Transit in San Francisco," "YPT Cable Car Tour," and "Demystifying the Job Hunt." As revealed by this statement of interest and my resume, I believe my experience in civic engagement in the transportation industry and desire to serve the Oakland community would make for a great new addition to the City of Oakland's Bicycle and Pedestrian Advisory Commission. Thank you again for your time and consideration. I look forward to hearing from you soon.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

Please paste the text of your resume or curriculum vitae below.

SHAYDA HAGHGOO [REDACTED]
[REDACTED] EXPERIENCE Transportation Planner II–San Francisco Municipal Transportation Agency–San Francisco, CA 3/2017–Present ◦ Coordinated with SFMTA leadership and staff from other City Departments to draft staff reports that amended the Transportation Code and compiled pilot permit requirements as they relate to the Motorized Scooter Share Permit Program ◦ Took on project management responsibilities for Eddy Street Two-Way Street Conversion Project ◦ Led the Culture Change subcommittee under the agencywide GIS Coordination Working Group which includes holding office hours, managing GIS New User Onboarding, and coordinating the annual Map Template Poster Session ◦ Communicated with residents, businesses, community groups, elected officials, and staff from other City Departments as part of the SFMTA approval process and plan implementation for 6th Street Pedestrian Safety and La Playa Pedestrian Improvements Projects ◦ Provided outreach, graphics, and engineering support for the 6th Street Pedestrian Safety, Western Addition Community Based Plan Implementation, Safer Taylor Street, Eddy Two-Way Conversion, 11th Street Improvement, Alemany Interchange Improvement Projects Transportation Planner Intern III–San Francisco Municipal Transportation Agency–San Francisco, CA 6/2016–Present ◦ Gathered and analyzed land use, travel behavior, and parking behavior data used for SFpark citywide policy proposal ◦ Developed and administered transportation demand management surveys to reduce parking demand in Dogpatch neighborhood ◦ Created maps that visualized present, future, and proposed parking plans throughout San Francisco neighborhoods Transportation Planner Intern II–San Francisco Municipal Transportation Agency–San Francisco, CA 6/2015–8/2015 ◦ Evaluated Zipcar, City Carshare, and Getaround parking utilization rates to assess SFMTA's On-Street Car Share Pilot Program ◦ Used ArcGIS to update street network right-of-way widths for the entire city of San Francisco GIS Graduate Teaching Assistant–University of Pennsylvania–Philadelphia, PA 8/2014–1/2015 ◦ Helped 50 students understand how to apply ArcGIS applications and tools in an urban planning context GIS & Policy Analyst Volunteer–Transform–Oakland, CA 7/2013–8/2015 ◦ Gathered data, performed analyses in ArcGIS to evaluate the GreenTRIP Certification eligibility of three potential multi-family development plans ◦ Restructured Santa Clara Transportation Authority Planning Goals to provide more equitable transportation services Sunday Streets Volunteer–Livable City–San Francisco, CA 6/2013–8/2014 ◦ Contributed to community outreach efforts by disseminating program information and inviting business and resident participation 511 Transit Data Analyst–Leidos/SAIC–Oakland, CA 5/2012–8/2014 ◦ Worked with over 30 transportation agencies to update and maintain transit maps and schedules found on transit.511.org EDUCATION University of Pennsylvania May 2016 Master's Degree, City and Regional Planning Sustainable Transportation and Infrastructure Certificate, Geographical Information Systems and Spatial Analysis University of California–Los Angeles December 2010 Bachelor's Degree, Geography and Environmental Studies LEADERSHIP Young Professionals in Transportation – SF Bay January 2017 Chair of Special Programs Women's Transportation Seminar October 2017 Women's Leadership Program International Association for Public Participation February 2018 Foundations of Public Participation

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

EXPERIENCE

Transportation Planner II—San Francisco Municipal Transportation Agency—San Francisco, CA 3/2017-Present

- Coordinated with SFMTA leadership and staff from other City Departments to draft staff reports that amended the Transportation Code and compiled pilot permit requirements as they relate to the Motorized Scooter Share Permit Program
- Took on project management responsibilities for Eddy Street Two-Way Street Conversion Project
- Led the Culture Change subcommittee under the agencywide GIS Coordination Working Group which includes holding office hours, managing GIS New User Onboarding, and coordinating the annual Map Template Poster Session
- Communicated with residents, businesses, community groups, elected officials, and staff from other City Departments as part of the SFMTA approval process and plan implementation for 6th Street Pedestrian Safety and La Playa Pedestrian Improvements Projects
- Provided outreach, graphics, and engineering support for the 6th Street Pedestrian Safety, Western Addition Community Based Plan Implementation, Safer Taylor Street, Eddy Two-Way Conversion, 11th Street Improvement, Alemany Interchange Improvement Projects

Transportation Planner Intern III—San Francisco Municipal Transportation Agency—San Francisco, CA 6/2016-Present

- Gathered and analyzed land use, travel behavior, and parking behavior data used for SFpark citywide policy proposal
- Developed and administered transportation demand management surveys to reduce parking demand in Dogpatch neighborhood
- Created maps that visualized present, future, and proposed parking plans throughout San Francisco neighborhoods

Transportation Planner Intern II—San Francisco Municipal Transportation Agency—San Francisco, CA 6/2015-8/2015

- Evaluated Zipcar, City Carshare, and Getaround parking utilization rates to assess SFMTA's On-Street Car Share Pilot Program
- Used ArcGIS to update street network right-of-way widths for the entire city of San Francisco

GIS Graduate Teaching Assistant—University of Pennsylvania—Philadelphia, PA 8/2014-1/2015

- Helped 50 students understand how to apply ArcGIS applications and tools in an urban planning context

GIS & Policy Analyst Volunteer—Transform—Oakland, CA 7/2013-8/2015

- Gathered data, performed analyses in ArcGIS to evaluate the GreenTRIP Certification eligibility of three potential multi-family development plans
- Restructured Santa Clara Transportation Authority Planning Goals to provide more equitable transportation services

Sunday Streets Volunteer—Livable City—San Francisco, CA 6/2013-8/2014

- Contributed to community outreach efforts by disseminating program information and inviting business and resident participation

511 Transit Data Analyst—Leidos/SAIC—Oakland, CA 5/2012-8/2014

- Worked with over 30 transportation agencies to update and maintain transit maps and schedules found on transit.511.org

EDUCATION

University of Pennsylvania May 2016

Master's Degree, City and Regional Planning
Sustainable Transportation and Infrastructure
Certificate, Geographical Information Systems and Spatial Analysis

University of California-Los Angeles December 2010

Bachelor's Degree, Geography and Environmental Studies

LEADERSHIP

Young Professionals in Transportation – SF Bay January 2017

Chair of Special Programs

Women's Transportation Seminar October 2017

Women's Leadership Program

International Association for Public Participation February 2018

Foundations of Public Participation

Profile

Marc _____ Hedlund _____
First Name Middle Initial Last Name

_____ _____
Email Address

_____ _____
Street Address

_____ _____
Suite or Apt

Oakland _____
City

CA _____
State

94618 _____
Postal Code

_____ _____
Primary Phone

_____ _____
Alternate Phone

Mailchimp _____
Employer

Sr. Director, Engineering _____
Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I ride all over Oakland and Berkeley by myself (to work in Downtown Oakland) and with my family (our two kids, ages 8 and 11, ride to school and around town very often). Our family has 10 bikes for four riders, including two cargo bikes! I launched the Bike to School Day program at our kids' school and bought bike racks for the school to help make it happen. I've been following OakDOT's bike plan development and other issues around transportation and planning in Oakland, and would like to be involved supporting this work.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Profile.pdf](#) _____
Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Marc Hedlund

Sr. Director of Engineering at MailChimp
San Francisco, California

Summary

I lead software engineering and product development organizations in Internet companies, often as a founder or early employee. I am primarily known as an engineering leader, and have been working as an engineering manager since 1994. I was lucky to get involved in the Internet industry very early, and wrote one of the first shopping carts on the web. I've also led product development at several companies and greatly enjoy figuring out how to create a working environment where the best products are developed.

Specialties: Engineering management, product development, company strategy.

Experience

MailChimp

Sr. Director of Engineering
2017 - Present

I'm working as MailChimp's first remote engineering leader, helping to establish offices in Oakland and Brooklyn, and leading the Oakland office. We are hiring.

Code:2040

Director
2012 - Present

I serve on the board of directors of Code:2040 (<http://code2040.org>), a non-profit organization that works to bring underrepresented minorities, with a specific focus on Blacks and Latino/as, into engineering and entrepreneurial roles in the technology industry. I've helped develop the admissions exam for the program, helped design and staff a candidate review process, and placed interns at Etsy and elsewhere through the program.

FiasCo, Inc

Travel Coordinator
2015 - Present

Paris Area, France

Skyliner

Co-founder/CEO

2015 - 2017 (3 years)

Skyliner was a startup that helped companies set up infrastructure and deploy processes for web applications on Amazon Web Services. It was acquired by MailChimp.

GirlDevelopIt

Governing Board Member

2013 - 2016 (4 years)

I served on the governing board of GirlDevelopIt (<http://girldvelopit.com>), a non-profit which works to empower women around the world to learn how to develop software.

Stripe

VP Engineering

2013 - 2015 (3 years)

San Francisco Bay Area

I was the first VP Engineering (and first manager) at Stripe, and helped take the company from 30 to 200 employees. Some of my accomplishment included:

- * Established a management structure for all of engineering, including regular one-on-ones, manager selection and training, salary bands, team transfer procedures, cross-team dependencies, and engineering all-hands meetings. Also, established an open management roundtable session (later co-lead with our COO) that was attended by managers from across the company as a leadership development program.

- * Introduced a new incident response and postmortem process, and trained a set of incident managers and postmortem moderators to respond to operational and other emergencies.

- * Designed, piloted, and launched an annual performance review program for the whole company.

- * Developed a new form of engineering manager interview, based primarily on role playing scenarios.

- * Formalized and staffed the engineering security department.

- * Ran a full-company effort to provide short-lead support to Sony Pictures as they launched an online release of their movie _The Interview_ shortly after a large-scale security breach at their company.

Etsy

SVP Product Development & Engineering

2011 - 2013 (3 years)

Managing engineering, design, product management, and product marketing (more than 200 people total). I joined as VP Engineering and was promoted to SVP Product Development and Engineering ten months later.

During my time at Etsy, I developed a number of programs to help improve the company and culture:

- * I conceived and led a partnership with Hacker School to help bring more women into the engineering group. In about a year, we went from 3% to 12% women in engineering and ops. The program was widely recognized and wound up generating many applications from engineers attracted by it (both women and men). AllThingsD wrote the best summary of the program: <http://allthingsd.com/20120612/inside-etsys-gambit-to-hire-more-female-engineers/> and I wrote about it here: <http://www.etsy.com/blog/news/2012/etsy-hacker-grants-supporting-women-in-technology/> and here: <http://www.etsy.com/blog/news/2012/update-on-the-hacker-grants-program/>

- * I started a "Management Roundtable" to help develop the leadership skills of the department, initially engineering managers but later including managers from across the company and other companies as well. We covered topics like hiring and firing, recruiting techniques, good one-on-ones, and reviews, and led role-playing sessions on difficult conversations and public praise.

- * I started an Engineering Exchange program that had us swap an engineer with another company for a week so we could each learn from our respective development cultures. We did exchanges with Twitter, Netflix, Dyn, and others. A blog post on the topic: <http://codeascraft.com/2012/09/10/the-engineer-exchange-program/>

* I lead a company-wide strategy development process, in which I laid out a theory for growth and asked people for proposals to pursue it. Sixteen teams from across the company submitted proposals, and we held a venture capital-like pitch process in which the best four were selected, two of which ultimately produced substantial revenue for the company.

Daylife
Chief Product Officer
2010 - 2011 (2 years)

Wesabe
Co-founder/CEO
2006 - 2010 (5 years)

I conceived, co-founded, and lead (first as Chief Product Officer, and later as Chairman & CEO) Wesabe, an personal finance company. The company received funding from Union Square Ventures and O'Reilly Alphatech Ventures.

When the company closed, I wrote a postmortem on the experience, "Why Wesabe Lost to Mint," which was very widely read: <http://blog.precipice.org/why-wesabe-lost-to-mint/>

O'Reilly Media, Inc.
Entrepreneur in Residence
2004 - 2006 (3 years)

Sana Security, Inc.
VP Engineering
2001 - 2004 (4 years)

Popular Power, Inc.
Co-founder/CEO
2000 - 2001 (2 years)

Lucasfilm, Ltd.
General Manager, Lucas Online
1997 - 1999 (3 years)

Organic Online
Director of Engineering

1995 - 1997 (3 years)

Education

Reed College

B.A., Political Science · (1989 - 1993)

Profile

vanessa

First Name

himmelblau

Middle Initial

Last Name

[REDACTED]
Email Address[REDACTED]
Street Address

Suite or Apt

oakland

City

CA

State

94610

Postal Code

[REDACTED]
Primary Phone

Alternate Phone

state of ca

Employer

attorney

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

Avid cyclist, hiker and driver. Nearly native Bay Area resident who frequents the entire area by every type of transport. I've lived in Oakland since the early 1970's and would love to serve the city during its new era of prosperity and progress. I am a board member of Central Works Theatre Co. in Berkeley and am comfortable working in a team environment, finding common ground. Look forward to listening and learning and applying the best ideas through innovative approaches. I'm available for meetings, accessible & organized. I like people and Oakland.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Vanessa_Himmelblau_resume_doc](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Vanessa Himelblau, Esq. Oakland, CA 94610 [REDACTED] STATE COMMISSION & LITIGATION ATTORNEY Hard-working, attorney known for superior stakeholder relations with labor, employers, gubernatorial appointees, insurers, state, county & federal agencies; effective strategist; strong public speaking skills; & persuasive writing. PROFESSIONAL EXPERIENCE State of California, Department of Insurance, San Francisco, CA, Nov. 2000 – Present Staff Counsel - Acting Bureau Chief Advise state commissions representing labor, insurers and employers. Develop legal strategy for the Department. Conduct complex and sensitive litigation in Superior Court and coordinate investigations and actions among various local, state and federal agencies. Research and write documents including press releases, briefs, petitions, writs, points and authorities, and motions. Conduct depositions and discovery. Negotiate settlements. Serve as Legal Counsel for Fraud Liaison Bureau, advising Deputy Commissioner and 194 peace officers in administration of anti-fraud programs. Oversee reporting and auditing of \$50M budget. Recognized with General Counsel's Outstanding Service Award and Commissioner's Award for Excellence for bringing Department of Insurance into full compliance with the Bagley-Keene Act. o Performed multi-jurisdictional legal research, provided counsel and established protocol to open Department's meetings to public. o Attend public meetings, applying the Act in realtime and ensuring compliance. Tried 40 administrative cases in front of administrative law judges, achieving favorable decisions in 95% of cases. Prepared discovery, interviewed witnesses, conducted administrative hearings, cross-examined witnesses and assisted Attorney General's office in appealing adverse decisions. Researched and wrote opinion that enabled prosecutors to use Workers' Compensation assessment funds to prosecute tax evasion against Workers' Compensation fraud defendants, providing a new avenue for shutting down fraudulent companies. Advised Fraud Assessment Commission on sensitive issues relating to reduction of District Attorneys' performance reviews and funding applications from semi-annual to annual to reduce costs, without compromising performance. Drafted regulations that made funding contingent upon performance. Managed the Department's hiring of permanent, limited term and intern personnel. Chief Counsel praised hiring program as "superb." County of Alameda, Oakland, CA, Jan. 1999 – Nov. 2000 Public Defender (Contract, Full-Time) Defended indigent residents of Alameda County against criminal misdemeanor charges in Superior Court and Ninth Circuit Court of Appeals. Developed litigation strategy and researched and wrote briefs, petitions, writs, and points and authorities. Drafted and argued pre-trial motions. Conducted court trials, examined and cross-examined witnesses, and conducted sentencing hearings. Earned solid reputation as a thorough researcher and aggressive litigator. Litigated more than 35 cases, settling all but three and often winning child visitation rights / custody and supportive services for defendants. Law Offices of Glenn Weschler, Concord, CA, March 1998 – Dec. 1998 Litigation Attorney (Contract, Part-Time) Litigated federal bankruptcy and foreclosure cases as subcontractor for private attorney. EDUCATION George Mason University School of Law, Arlington, VA Juris Doctor, 1997 George Washington University, Washington, DC Master of Arts in International Relations, 1994 Dean's List Honors San Francisco State University, San Francisco, CA Bachelor of Science in Economics, 1992 MEMBERSHIP Admitted to the State Bar of California, December 1997 Board of Directors: Central Works Theatre Company, Berkeley, CA Member: Berkeley City Club, Berkeley, CA Member: Bicycle Adventure Club, (National), Grizzly Peak Cyclists, Oakland Yellow Jackets, Different Spokes, Marin Cyclists, Norcal Touring

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Vanessa Himelblau, Esq.

Oakland, CA 94610

STATE COMMISSION & LITIGATION ATTORNEY

Hard-working, attorney known for superior stakeholder relations with labor, employers, gubernatorial appointees, insurers, state, county & federal agencies; effective strategist; strong public speaking skills; & persuasive writing.

PROFESSIONAL EXPERIENCE

State of California, Department of Insurance, San Francisco, CA, Nov. 2000 – Present **Staff Counsel - Acting Bureau Chief**

Advise state commissions representing labor, insurers and employers. Develop legal strategy for the Department. Conduct complex and sensitive litigation in Superior Court and coordinate investigations and actions among various local, state and federal agencies. Research and write documents including press releases, briefs, petitions, writs, points and authorities, and motions. Conduct depositions and discovery. Negotiate settlements. Serve as Legal Counsel for Fraud Liaison Bureau, advising Deputy Commissioner and 194 peace officers in administration of anti-fraud programs. Oversee reporting and auditing of \$50M budget.

- Recognized with General Counsel's Outstanding Service Award and Commissioner's Award for Excellence for bringing Department of Insurance into full compliance with the Bagley-Keene Act.
 - Performed multi-jurisdictional legal research, provided counsel and established protocol to open Department's meetings to public.
 - Attend public meetings, applying the Act in realtime and ensuring compliance.
- Tried 40 administrative cases in front of administrative law judges, achieving favorable decisions in 95% of cases. Prepared discovery, interviewed witnesses, conducted administrative hearings, cross-examined witnesses and assisted Attorney General's office in appealing adverse decisions.
- Researched and wrote opinion that enabled prosecutors to use Workers' Compensation assessment funds to prosecute tax evasion against Workers' Compensation fraud defendants, providing a new avenue for shutting down fraudulent companies.
- Advised Fraud Assessment Commission on sensitive issues relating to reduction of District Attorneys' performance reviews and funding applications from semi-annual to annual to reduce costs, without compromising performance. Drafted regulations that made funding contingent upon performance.
- Managed the Department's hiring of permanent, limited term and intern personnel. Chief Counsel praised hiring program as "superb."

County of Alameda, Oakland, CA, Jan. 1999 – Nov. 2000
Public Defender (Contract, Full-Time)

Defended indigent residents of Alameda County against criminal misdemeanor charges in Superior Court and Ninth Circuit Court of Appeals. Developed litigation strategy and researched and wrote briefs, petitions, writs, and points and authorities. Drafted and argued pre-trial motions. Conducted court trials, examined and cross-examined witnesses, and conducted sentencing hearings.

- Earned solid reputation as a thorough researcher and aggressive litigator. Litigated more than 35 cases, settling all but three and often winning child visitation rights / custody and supportive services for defendants.

Law Offices of Glenn Weschler, Concord, CA, March 1998 – Dec. 1998
Litigation Attorney (Contract, Part-Time)

Litigated federal bankruptcy and foreclosure cases as subcontractor for private attorney.

EDUCATION

George Mason University School of Law, Arlington, VA
Juris Doctor, 1997

George Washington University, Washington, DC
Master of Arts in International Relations, 1994
Dean's List Honors

San Francisco State University, San Francisco, CA
Bachelor of Science in Economics, 1992

MEMBERSHIP

Admitted to the State Bar of California, December 1997
Board of Directors: Central Works theatre Company, Berkeley, CA
Member: Berkeley City Club, Berkeley, CA
Member: Bicycle Adventure Club, National

Profile

Justin V Hu-Nguyen
First Name Middle Initial Last Name

Email Address

Street Address Suite or Apt

Oakland CA 94606
City State Postal Code

Primary Phone

Alternate Phone

Lyft Community Affairs Coordinator
Employer Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

The past three years I have committed my professional career engaging the community in expanding bike share throughout Oakland, Emeryville, San Francisco, San Jose and Berkeley. More often than not my community conversations about bike share brought to light even more conversations about safer streets, pedestrian safety, and congestion. Through our partnership with OakDOT we often incorporated bike share into some of the larger street projects such as the Telegraph Bike Lanes to wrap bike share into a larger effort to make safer streets for all. Bike share is not a silver bullet to solve all mobility needs, but it helped steer communities into a discussion on how to remake the public realm that emphasized sustainability, connectivity and safety. On a personal side, I grew a passion for how people get around from what started as a simple way to beat my inconsistent public transit. I dusted off my bike and I was on my way. Traversing the city, I got to experience how the city was working, and not working for the most vulnerable on city streets: pedestrians and cyclists. This sparked my inner advocate and I got involved in the Oakland Bike Plan, the Lower Park Safety Project and the Downtown Master Plan. I wanted to transfer what I learned in my professional world to the community I called home. I wanted to help build Oakland that was centered around people and not cars. As a biker, pedestrian, a parent, and an Oaklander I want to help build a safer, more sustainable, and more equitable city. I hope to bring my experience and passion to the service of Oakland with BPAC.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Resume.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Justin Hu-Nguyen

PROFESSIONAL EXPERIENCE

Outreach Coordinator, Motivate (Ford GoBike)

Community Affairs Coordinator, Lyft (Bay Wheels)

SAN FRANCISCO, CALIFORNIA - 2017- PRESENT

- Led community outreach and education to expand FordGoBike System from 70 sites to 230+ sites in Oakland, San Jose, Berkeley, Emeryville, and San Jose through public workshops, community presentations and stakeholder meetings, working closely with city partners, transportation advocates, community groups, and elected officials
- Assisted Communications/Outreach Manager in the creation and implementation of the Bike Share for All low income membership program, including creating the training manual for the B54A program, leading effort to secure Bikehub as a cash payment partner, participating in regional and internal equity working groups, and temporarily administering the program during transitions.
- Communicated and collaborated with the Planning Team (both local and national) to ensure that local knowledge, equity and other input from community and stakeholders were integrated into system expansion plans and pilot programs
- Implemented program management protocols with the planning and outreach teams to facilitate accountability, predictability and progress transparency .
- Developed data dashboards and visualizations for the outreach team, helping facilitate data sharing with our community partners, such as local neighborhood/corridor groups, advocacy groups, elected officials, and city/regional partners

Digital Advertising Manager, Goodshop

SAN FRANCISCO, CALIFORNIA - 2015 - 2017

- Provided strategy and implementation of branding and acquisition marketing campaigns with budgets of \$1MM
- Managed site optimization to promote various company products and provided recommendations for improved user experience
- Worked with Business Intelligence(BI) team to develop data dashboards to provide digestible data to empower team members to have a solid foundation in their individual marketing initiatives
- Analyzed transaction and customer survey data to present insights and recommendations to the executive and affiliate teams

Media Coordinator, Giant Creative Agency

SAN FRANCISCO, CALIFORNIA - 2014 - 2015

- Developed media plans, optimizations and recommendations of media plans for multiple clients
- Analyzed industry data, surveys and reports to provide analysis and insights to agency and clients

Project Coordinator, Stanford University

STANFORD, CALIFORNIA - 2011 – 2013

- Managed the finances and operations of a \$1.5 million grant for the Higher Education Ecology Project which brings the top scholars and entrepreneurs to the Graduate School of Education (GSE) to discuss the future of broad access higher education institutions.

SKILLS

Windows and Mac OS, Microsoft Office (Word, Excel, PowerPoint), Domo, Looker, Tableau

EDUCATION

Bachelor of Arts, International Relations

University of California at Davis, Davis, CA – 2005-2009

COMMUNITY INVOLVEMENT

Chair, Parish Council, Our Lady of Lourdes, 2017-present

Young Professionals Council, Project Open Hand, 2016-2018

HOA Board Member, Jan 2016-April 2018

Community Organizer, Asian Americans for Community involvement 2012- 2015

Profile

Samah

First Name

Itani

Middle Initial

Last Name

 Email Address

 Street Address

Suite or Apt

Oakland

City

CA

State

94610

Postal Code

 Primary Phone

 Alternate Phone

Lyft

Employer

Bike Share Site Planner

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I've spent my career empowering communities to take ownership of their streets and public spaces. As a community based planner, I believe that those who understand the needs of a community best are the people that live there. It's up to us to do the work of meeting folks where they're at and elevating marginalized voices. As the Project Manager for the "Paint the Town" program, I engaged with community members to create vibrant street murals at intersections and mid-blocks that reflected local culture, an endeavor that often required bringing different viewpoints together and working to build consensus. The "Paint the Town" program is a testament to the power of communities, working together to showcase the values that matter most to them. Thanks to "Paint the Town," our Oakland streets are just a little safer, more colorful and representative of the communities that call them home. I had the opportunity to contribute to the redesign of the Lakeside Green Streets two-way cycle track, a project that represents the best of multi-modal design that is inclusive and aesthetically pleasing. I also contributed to the redesign of the ACTC San Pablo Avenue Corridor Project to include bus-only lanes, protected bike lanes and wider landscaped medians and the design of 13th Street. I'm interested in joining the Bicyclist and Pedestrian Advisory Commission to bring my perspective as a female planner of color and bring the table to where communities are located to truly achieve inclusive engagement. I'm committed to expanding access to mobility options in partnership with residents and ensuring that multi-modal forms of transportation are safe, equitable and accessible.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

Please paste the text of your resume or curriculum vitae below.

SAMAH ITANI [REDACTED] **EDUCATION** University of California, Los Angeles
Master of Urban and Regional Planning California State University, Long Beach Bachelor of Arts in
Design **ACHIEVEMENTS** Bike Tour Organizer and Lead (2019) American Planning Association
Conference Led a bike tour of the nine completed "Paint the Town" murals with 30 planners and
designers from across the US Innovating Planning App Finalist (2017) American Planning Association
Conference Designed COM·POSE, an app that provides residents with the ability to share issues within
their community with city planners Chelsea Beta Hub Finalist (2016) American Planning Association
Conference Created a Smart City Plan for Chelsea, New York that emphasized incorporating emerging
mobility options, entrepreneurship opportunities for local residents and using data to improve city services
Affiliations WTS - San Francisco Bay Area Member American Planning Association Member **SKILLS**
Software AutoCAD Adobe Photoshop Adobe Illustrator Adobe InDesign Sketchup ArcGIS Keyshot
Microsoft Office Suite **EXPERIENCE** Lyft, San Francisco Bike Share Site Planner (September 2019 -
Present) · Working with city representatives, elected officials, and other key stakeholders on selecting new
station locations or relocations based on community feedback. · Play an integral role in the BayWheels
Bike Share expansion by developing detailed site plans for new stations and stations redesigns.
Community Design + Architecture, Oakland Urban Designer (Dec 2017 - September 2019) · Project
Manager for the City of Oakland's "Paint the Town" pilot program that allows communities to paint street
murals at mid-block and intersections · Brought together community leaders to evaluate project
applications, giving priority to projects in underserved communities. · Guided local residents through the
implementation of 9 street mural projects to improve street safety with a series of design meetings. ·
Collaborated with community organization Walk Oakland Bike Oakland to ensure projects were on track
for implementation by securing street closure permits and liability insurance. · Designed corridor-wide
streetscape plans including conceptual and detailed graphic illustrations for various complete streets
projects including Oakland Lakeside Green Streets Cycle Track and Road Diet, San Pablo Avenue
Corridor Project, and 13th Street Commons in Downtown Oakland. · Analyzed, researched and conducted
community outreach and surveys to support the City of Oakland's Active Transportation Grant Application
for redesigning E 12th Street at the Fruitvale Transit Village. Designed 3 street closure options to share
with surrounding community to improve street safety, reduce traffic congestion and the potential to
integrate the bicycle network with the planned East Bay Greenway. CicLAvia, Los Angeles Program
Coordinator (July 2015 - May 2017) · Assisted in in planning the day of event logistics, including outreach
to volunteers and event promotion. · Conducted surveys to CicLAvia participants in order to collect
feedback to improve the quality of future car-free events. City of West Hollywood Innovation Intern (Sep
2016 - May 2017) · Developed framework and RFP for the Smart City Strategic Plan by interviewing city
officials from across the country and utilized the findings to identify priorities for the city to pursue. ·
Collaborated with other city staff and consultants on the Street Furnishings Project for the city's new
program for bus shelters and parklets by creating presentations and visual materials to understand
community needs. Amigos de los Rios, Los Angeles Design Fellow (June 2016 - Aug 2016) · Project
Manager for the Jeff Seymour Family Center where I worked with the San Gabriel Valley Bicycle Coalition
and conducted site field visits to create site plans of a Bicycle Training Center for the local community ·
Designed public space elements and wayfinding signage for public spaces in collaboration with
community members, city staff and local organizations in park deficient neighborhoods

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the
FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination
of filing status, I will comply with all filing obligations.

I Agree *

SAMAH ITANI

EDUCATION

University of California, Los Angeles
Master of Urban and Regional Planning

California State University, Long Beach
Bachelor of Arts in Design

ACHIEVEMENTS

Bike Tour Organizer and Lead (2019)
American Planning Association Conference
Led a bike tour of the nine completed "Paint the Town" murals with 30 planners and designers from across the US

Innovating Planning App Finalist (2017)
American Planning Association Conference
Designed COM-POSE, an app that provides residents with the ability to share issues within their community with city planners

Chelsea Beta Hub Finalist (2016)
American Planning Association Conference
Created a Smart City Plan for Chelsea, New York that emphasized incorporating emerging mobility options, entrepreneurship opportunities for local residents and using data to improve city services

Affiliations

WTS - San Francisco Bay Area
Member

American Planning Association
Member

SKILLS

Software

AutoCAD
Adobe Photoshop
Adobe Illustrator
Adobe InDesign
Sketchup
ArcGIS
Keyshot
Microsoft Office Suite

EXPERIENCE

Lyft, San Francisco

Bike Share Site Planner (September 2019 - Present)

- Working with city representatives, elected officials, and other key stakeholders on selecting new station locations or relocations based on community feedback.
- Play an integral role in the BayWheels Bike Share expansion by developing detailed site plans for new stations and stations redesigns.

Community Design + Architecture, Oakland

Urban Designer (Dec 2017 - September 2019)

- Project Manager for the City of Oakland's "Paint the Town" pilot program that allows communities to paint street murals at mid-block and intersections
 - Brought together community leaders to evaluate project applications, giving priority to projects in underserved communities.
 - Guided local residents through the implementation of 9 street mural projects to improve street safety with a series of design meetings.
 - Collaborated with community organization Walk Oakland Bike Oakland to ensure projects were on track for implementation by securing street closure permits and liability insurance.
- Designed corridor-wide streetscape plans including conceptual and detailed graphic illustrations for various complete streets projects including Oakland Lakeside Green Streets Cycle Track and Road Diet, San Pablo Avenue Corridor Project, and 13th Street Commons in Downtown Oakland.
- Analyzed, researched and conducted community outreach and surveys to support the City of Oakland's Active Transportation Grant Application for redesigning E 12th Street at the Fruitvale Transit Village. Designed 3 street closure options to share with surrounding community to improve street safety, reduce traffic congestion and the potential to integrate the bicycle network with the planned East Bay Greenway.

CicLAvia, Los Angeles

Program Coordinator (July 2015 - May 2017)

- Assisted in planning the day of event logistics, including outreach to volunteers and event promotion.
- Conducted surveys to CicLAvia participants in order to collect feedback to improve the quality of future car-free events.

City of West Hollywood

Innovation Intern (Sep 2016 - May 2017)

- Developed framework and RFP for the Smart City Strategic Plan by interviewing city officials from across the country and utilized the findings to identify priorities for the city to pursue.
- Collaborated with other city staff and consultants on the Street Furnishings Project for the city's new program for bus shelters and parklets by creating presentations and visual materials to understand community needs.

Amigos de los Rios, Los Angeles

Design Fellow (June 2016 - Aug 2016)

- Project Manager for the Jeff Seymour Family Center where I worked with the San Gabriel Valley Bicycle Coalition and conducted site field visits to create site plans of a Bicycle Training Center for the local community
- Designed public space elements and wayfinding signage for public spaces in collaboration with community members, city staff and local organizations in park deficient neighborhoods

Profile

Jessica M Look
First Name Middle Initial Last Name

[Redacted]

Email Address

[Redacted]

Street Address Suite or Apt
Oakland CA 94618
City State Postal Code

[Redacted]

Primary Phone Alternate Phone
City and County of San Francisco Senior Planner/Urban Designer
Employer Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

City of Oakland Bicycle and Pedestrian Advisory Commission Jason Patton September 6, 2018 Dear Bicyclist and Pedestrian Advisory Commission, I am pleased to write to you with great interest in the vacant position on the City of Oakland's Bicyclist and Pedestrian Advisory Board. With over 10 years of academic and professional experience in urban design and planning, I am well versed in bicycle and pedestrian design, integrated transportation/land use planning and implementation. In addition, my past service of almost 6 years with the San Francisco Planning Department serves as evidence of my capability to handle the responsibilities associated with this board position. I am an avid bicycle and pedestrian commuter, having lived in the Rockridge neighborhood for over 10 years and studied City Planning abroad at the University of Amsterdam. My foundation in comprehensive planning and urban design stems from extensive academic and professional experience in an array of interrelated fields in both the private and public sector. Prior to joining the SF Planning Department, I was an Urban Designer for Community Design + Architecture (based in Oakland) and worked on a wide variety of projects at various scales. My work focused on streetscape/public realm design, sustainable development and creating community-based neighborhood plans with focus on bike/ped improvements. I designed for a wide range of scales including pedestrian plazas, green streets and even provided data analysis for regional wide housing/transportation plans. In addition, I have worked in several Bay Area affordable housing and community development organizations and for the City of Oakland, as an intern in the Strategic Planning Division. My work at that time focused on affordable housing, community stabilization and displacement issues. A significant project in which I was assistant project manager at Asian Neighborhood Design, was managing the complex Western SoMa Area Plan and provided ongoing research and drafted urban design standards for review by Western SoMa Citizen Taskforce. Currently in the City Design Group at the San Francisco Planning Department, I work on a wide variety of projects with my efforts focused on project management for streetscape/public realm efforts, leading community engagement efforts and building consensus between departments and with the public. These projects and efforts include: • Streetscape/Public Realm Coordinator for Central SoMa Plan Implementation • Implementation of the Market Octavia Living Alleys Program as well as urban design assistance on toolkit, community engagement and project management. • Market Street Prototyping Festival • Project management for the Pavement to Parks program (tactical urbanism) • Project Manager for the Lower Haight Public Realm Plan, an interagency led public realm plan which includes streetscape design. • Representative on the Street Design Advisory Team (SDAT), an interagency advisory body that provides a regular forum for key agencies to review and comment on proposed changes to the public right-of-way. • Planning Department's representative of the City's Transportation Advisory Staff Committee As we know this work requires us to answer critical questions, such as how do we create a culture of innovation for bicycle and pedestrians and flexibility within the City's bureaucracy? How can we work to solve equity concerns within urban design and neighborhood planning? How can we improve the public realm in community planning efforts? As a volunteer board member, my goal is to provide leadership in facing these tough questions and to continue to support and challenge the City as we develop a road map for rethinking, reinvigorating and redesigning our City for future generations. I have a deep commitment for the City of Oakland and all its neighborhoods and know I am prepared to take on responsibilities associated with a being a volunteer board member. I thank you in advance for taking the time to read this letter and should you have any further questions, please do not hesitate to contact me. With warm regards, Jessica Look, AICP

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

JESSICA LOOK [REDACTED]

EDUCATION UC Berkeley Masters of City and Regional Planning, 2009, Concentration in Urban Design
San Francisco State University Bachelor of Arts - Urban Studies, cum laude, 2003 University of
Amsterdam, The Netherlands Multi-Modal Street Design Concentration, 2001 - 2002 CERTIFICATES
American Institute of Certified Planners, 2012 LEED Green Associate, 2010 EXPERIENCE City/County of
San Francisco Senior Planner, City Design Group 8/14 - Current Urban Designer/Planner within the
Department's City Design Group. Manage public realm and street design efforts in coordination with other
agencies, including San Francisco Public Work and the Municipal Transportation Agency with ongoing
public engagement and outreach. In addition, provide streetscape/public realm implementation for major
projects in the Central SoMa Plan Area. Recent accomplishments include release of the Market Octavia
Living Alleys Toolkit, a guide for citizens with information on how to design and implement alleyway
improvements. City/County of San Francisco Senior Planner, Current Planning Division and City Design
Group 5/12 - Current Within Current Planning, independently managed the entitlement process for
development projects and review projects for compliance with design guidelines. Clarified complex
technical and procedural aspects of the planning process to agencies and members of the public.
Workload in the City Design Group consisted of co-managing the Market Octavia Living Alley project and
project management within the Pavement-to-Parks program. Community Design + Architecture Urban
Designer 7/09 - 5/12 Provided planning and urban design services with a focus on sustainability and
placemaking to such projects as streetscape/public realm improvement projects and area plans.
Demonstrated experience designing at a wide range of scales including transit/pedestrian plazas, corridor
plans and regional planning. Developed participatory planning activities that aimed to create innovative
plans that were reflective of the input from the planning process. Created freehand drawings, illustrations
and cartography. Assisted with construction cost estimates. City of Oakland Planning Trainee 8/08 - 7/09
Assisted a team of strategic planners to develop long range policies that promoted the revitalization of the
City Oakland. Direct experience in a community planning process including a Citywide Zoning Update with
a focus on residential /commercial corridor planning. Provided data /GIS analysis for the Housing Element
Update and as needed area plans. City/County of San Francisco Director's Office Internship 1/09 - 5/09
With collaboration with a Citizens Planning Task Force, led the production of the West SoMa Design
Standards, including drafting the sustainability section, layout and illustrations. In addition, prepared
designs for the Mission Streetscape Plan for City Design Group. Asian Neighborhood Design Assistant
Project Manager 1/07 - 8/08 Contributed to a range of technical planning services for nonprofits, citizen
advisory groups and public agencies. Planning work concentrated on San Francisco's Eastern
Neighborhoods and the development of the Western SoMa Community Plan which included studies on
Urban Design. Provided facilitation, research and mapping. Telegraph Hill Neighborhood Center
Community Planner 1/04 - 1/07 Managed the Community Engagement and Collaboration program which
increased the participation of residents in neighborhood planning in the northeast neighborhoods of San
Francisco. Major projects included Chinatown/North Beach alleyway improvement plans and
implementing a youth development program at North Beach Place (HOPE VI Project). ADDITIONAL
SKILLS/COMMUNITY INVOLVEMENT NACTO member, Advanced Proficiency in MS Office, Adobe
Creative Suite, ESRI ArcGIS, Sketch Up, Hand Illustration, AutoCAD, Runner /Biker

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the
FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination
of filing status, I will comply with all filing obligations.

I Agree *

Profile

Sumona

First Name

Majumdar

Last Name

Middle Initial

 Email Address

 Street Address

Suite or Apt

Oakland

City

CA

State

94611

Postal Code

 Primary Phone

 Alternate Phone

Earth Island Institute

Employer

General Counsel

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

First and foremost, I am a life-long, avid believer in using non-motorized transportation as much as possible. I bike and walk almost everywhere. My husband and I specifically chose our neighborhood in Oakland for its walking and biking amenities. Second, I am now a mother and am usually walking or biking with my 2.5-year-old in tow and, as such, am even more aware of the need to make these amenities safe and accessible. Third, I am an environmentalist and recognize that in order to reduce our dependence on fossil-fuel, we need to increase the infrastructure dedicated to alternative forms of transportation. I also recognize that this infrastructure needs to serve everyone - not just the wealthier communities. In fact, we should be focusing on those communities that traditionally lack the power to advocate for infrastructure because those communities have the most to gain by having access to lower-cost forms of transportation such as walking and biking. Finally, I am an environmental lawyer. As such, I am skilled at reading and understanding laws and regulations, and providing advice in that context.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Sumona Majumdar Resume.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

SUMONA N. MAJUMDAR 4

PROFESSIONAL EXPERIENCE Earth Island Institute (Berkeley, CA) General Counsel October 2017 – present • Develop and oversee pro-active environmental litigation and advocacy strategies • Facilitate and manage relationships with outside entities providing pro bono legal services • Ensure adherence to corporate governance practices • Provide legal advice, consultation, and guidance on all legal matters related to the operation of the organization Department of Justice, Environment and Natural Resources Division (Washington, DC and San Francisco, CA) Trial Attorney, Environmental Enforcement Section September 2010 – August 2017 • Substantial experience handling all aspects of complex environmental enforcement matters, primarily involving the Clean Air Act, Clean Water Act, and CERCLA • Trial experience, including discovery, motions practice, witness preparation, direct examination, cross examination, and post-trial briefing • Experience working with expert witnesses • Successful negotiation of numerous consent decrees resulting in injunctive relief and significant penalties • Conducted community outreach as part of ENRD's commitment to environmental justice Beveridge & Diamond (Washington, DC) Summer Associate June 2009 – July 2009 U.S. District Court for the District of Columbia Judicial Extern, Chambers of Judge Ricardo M. Urbina January 2009 – April 2009 American Rivers (Washington, DC) Legal Intern, Healthy Waters Campaign June 2008 – August 2008 ADMISSIONS New York State Bar, Third Judicial Department, January 2011 (active) California Registered In-House Counsel, February 2018 (active) EDUCATION Georgetown University Law Center Juris Doctor Cum Laude, May 2010 GPA: 3.60 (Dean's List 2008 – 2009, 2009 – 2010) Journal: The Georgetown Law Journal, Executive Notes Editor Activities: Environmental Law Society, South Asian Law Students Association, Pro Bono Pledge Clinic: Institute for Public Representation, Environmental Law Section University of Michigan B.S. in Environmental Policy and Behavior with Distinction, August 2003 GPA: 3.572 Activities: Undergraduate Research Opportunity Program (RiverWalk, an educational project), Habitat for Humanity, Study Abroad in Australia OTHER EXPERIENCE Peace Corps Morocco Volunteer, Environment Sector March 2005 – June 2007

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

SUMONA N. MAJUMDAR

PROFESSIONAL EXPERIENCE

Earth Island Institute (Berkeley, CA)

General Counsel

October 2017 – present

- Develop and oversee pro-active environmental litigation and advocacy strategies
- Facilitate and manage relationships with outside entities providing pro bono legal services
- Ensure adherence to corporate governance practices
- Provide legal advice, consultation, and guidance on all legal matters related to the operation of the organization

Department of Justice, Environment and Natural Resources Division (Washington, DC and San Francisco, CA)

Trial Attorney, Environmental Enforcement Section

September 2010 – August 2017

- Substantial experience handling all aspects of complex environmental enforcement matters, primarily involving the Clean Air Act, Clean Water Act, and CERCLA
- Trial experience, including discovery, motions practice, witness preparation, direct examination, cross examination, and post-trial briefing
- Experience working with expert witnesses
- Successful negotiation of numerous consent decrees resulting in injunctive relief and significant penalties
- Conducted community outreach as part of ENRD's commitment to environmental justice

Beveridge & Diamond (Washington, DC)

Summer Associate

June 2009 – July 2009

U.S. District Court for the District of Columbia

Judicial Extern, Chambers of Judge Ricardo M. Urbina

January 2009 – April 2009

American Rivers (Washington, DC)

Legal Intern, Healthy Waters Campaign

June 2008 – August 2008

ADMISSIONS

New York State Bar, Third Judicial Department, January 2011 (active)

California Registered In-House Counsel, February 2018 (active)

EDUCATION

Georgetown University Law Center

Juris Doctor Cum Laude, May 2010

GPA: 3.60 (Dean's List 2008 – 2009, 2009 – 2010)

Journal: *The Georgetown Law Journal*, Executive Notes Editor

Activities: Environmental Law Society, South Asian Law Students Association, Pro Bono Pledge

Clinic: Institute for Public Representation, Environmental Law Section

University of Michigan

B.S. in Environmental Policy and Behavior with Distinction, August 2003

GPA: 3.572

Activities: Undergraduate Research Opportunity Program (RiverWalk, an educational project), Habitat for Humanity, Study Abroad in Australia

OTHER EXPERIENCE

Peace Corps Morocco

Volunteer, Environment Sector

March 2005 – June 2007

Profile

Vrinda

First Name

K

Middle Initial

Manglik

Last Name

 Email Address

 Street Address

Suite or Apt

Oakland

City

CA

State

94610

Postal Code

 Primary Phone

 Alternate Phone

Pisces Foundation

Employer

Climate & Energy Program
Associate

Job Title

 Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

My name is Vrinda Manglik. I'm interested in joining the BPAC because of my strong interest in bicycle and pedestrian safety, and the need for transportation and mobility options that reduce reliance on fossil fuels. I believe my interest in these areas and personal experiences as a biker and pedestrian would be valuable to the Commission's work advising the City Council. Bike and pedestrian issues combine my passions for environmental issues and climate change (the focus of my career), urban planning and complete streets, as well as community health and public safety. I am a biker and pedestrian in Oakland (where I have been a resident for 5.5 years), and have also relied on biking and walking as my primary modes of transportation in other cities including New Haven, CT; Washington, D.C.; and Oxford, England. I know from personal experience that even cities with reputable bike infrastructure need to do more to protect vulnerable road users. With changes to road users with the onset of micromobility (and ride-sharing apps), it's especially important for cities to be attentive and responding appropriately to the changing transportation landscape. It is also very important for any city to consider equity issues when working on transportation, including making sure historically under-served areas are having their needs met with regard to bike and pedestrian infrastructure, and that this infrastructure connects to public transportation in ways that serve the community. I believe my interests, experience, and enthusiasm would position me well to serve as a Commissioner. I would be delighted to meet to further discuss my qualifications.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Vrinda Manglik resume -
September 2019.doc](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

VRINDA MANGLIK

PROFESSIONAL EXPERIENCE:

PISCES FOUNDATION; *San Francisco, CA*

Program Associate, Climate & Energy (September 2017 – present)

- Support organization's philanthropic grantmaking to organizations reducing super pollutants such as methane, HFCs, and black carbon from global transportation, oil and gas production, food waste, and refrigeration and cooling.
- Communicate with existing and prospective grantees and evaluate proposals to ensure alignment with program strategy; and convene meetings of grantees and funders working on similar topics.
- Prepare programmatic materials for quarterly board meetings and internal review, work with Grants Manager to ensure completion of financial and legal due diligence for each grant, and present a portion of the portfolio to the board.
- Participated in all aspects of planning and executing "Super Pollutant Day," a high-profile side event at the San Francisco Museum of Modern Art co-organized by the Pisces Foundation, ClimateWorks Foundation, and Climate and Clean Air Coalition during former California Governor Jerry Brown's Global Climate Action Summit.
- Conducted desk research on current and emerging opportunities to reduce methane emissions, resulting in internal write-ups and programmatic criteria analyses on methane from various sources to inform program's methane strategy.

SIERRA CLUB; *San Francisco/Oakland, CA*

Campaign Representative, International Climate & Energy Campaign (September 2015 – September 2017)

Associate Campaign Representative, International Climate & Energy Campaign (February 2014 – September 2015)

- Produced reports and social media educating the public and policymakers about off-grid renewable markets, climate change, and coal, and authored or co-authored over 40 blog posts on energy issues cross-posted to the *Huffington Post* and Sierra Club blogs.
- Helped build new campaign to advocate for increased investment in off-grid renewables for energy access by the US government, multilateral development banks, and private investors in coordination with industry advocates.
- Campaigned for an end to overseas coal financing, with a particular focus on blocking World Bank and US government support for a proposed coal-fired power plant in Kosovo in coordination with grassroots groups.
- Managed Energy Access SF networking group in organizing events including panel discussions and half-day workshops held at Orange (July 2014), Google (July 2015), and Powerhouse (March 2016) with over 80, 120, and 80 attendees, respectively, and invitation-only event at Bloomberg New Energy Finance (February 2017).
- Contributed research, analysis, and writing to project comparing energy access spending among different multilateral development banks, resulting in a 2014 report titled *Failing to Solve Energy Poverty: How Much International Public Investment is Going to Distributed Clean Energy Access?* and 2016 update to this report.
- Managed event preparations for climate rally in Mountain View, CA as part of the People's Climate Movement National Day of Action, calling on tech companies to engage more robustly with the climate movement.

ORGANIZING FOR AMERICA – Virginia; *Warrenton, VA*

Field Organizer (August – November 2012)

- Managed team-building, voter persuasion, and Get Out The Vote efforts in 10 precincts in rural/suburban Northern Virginia through Election Day for Obama's re-election campaign.
- Recruited, trained, and managed over one hundred local volunteers to ensure at least one thousand voter contact attempts each week via phone calls and door-to-door canvassing in assigned precincts.
- Accurately tracked and reported voter contact data daily as essential part of field operations, and gained skills for team motivation, voter persuasion, and voter turnout through statewide trainings.

ENVIRONMENTAL LAW INSTITUTE; *Washington, D.C.*

Research Associate (June 2009 – June 2011)

- Researched the enforcement and implementation of domestic and international environmental law and policy, under the guidance of staff attorneys.
- Conducted post-training evaluations through surveys and in-depth conversations with 25 participants from environmental justice trainings previously hosted jointly by the Environmental Law Institute and the US Environmental Protection Agency (EPA), resulting in a published report titled *A Community Guide to Using Alternative Dispute Resolution to Secure Environmental Justice*.

- Contributed research identifying federal subsidies to coal and supporting infrastructure and best practices at state/local levels for remediation of brownfields and Superfund sites, resulting in the reports *Estimating U.S. Government Spending on Coal: 2002 – 2010* and *Catalyzing Redevelopment: Innovative Approaches and Emerging Best Practices in State Petroleum Brownfield Initiatives*.
- Conducted research and summarized findings for large projects on international topics such as post-conflict natural resource management and peacebuilding, illegal logging in Brazil and Liberia, environmental governance and compliance in India, and the capacity for reducing emissions from deforestation and forest degradation (REDD+).
- Assisted with planning major events including the annual ELI Boot Camps on Environmental Law in Washington, D.C. and San Francisco.

NATURAL RESOURCES DEFENSE COUNCIL; *Washington, D.C.*
Herbert Scoville, Jr. Peace Fellow (August 2008 – May 2009)

- Worked with senior staff in NRDC's International Program to develop partnerships in India, focusing on energy efficiency, public interest litigation, public health, climate change and greening the textile supply chain.
- Traveled to India with senior staff in Spring 2009 to begin forming these relationships, and led efforts to coordinate travel logistics and scheduling.
- Conducted policy research on the role of avoided deforestation in international climate regimes, global environmental governance, and the national security case for action on climate change.

COMMUNITY SERVICE AND ENGAGEMENT:

YOUNG PROFESSIONALS IN ENERGY – SF Bay Area Chapter; *San Francisco, CA*
Events Committee Member (January 2017 – December 2017)

- Planned events for young energy professionals in the Bay Area, including a hike, happy hour, and panel discussion.
- Coordinated with the Young Professionals in Energy Board of Directors to ensure successful events that furthered the organization's mission of facilitating the advancement of young professionals in the energy industry.

SIERRA CLUB Equity, Inclusion, and Justice Chapter Support Team; *San Francisco/Oakland, CA*
Facilitator (August 2015 – September 2017)

- Provided coaching to and facilitate trainings for Sierra Club chapters interested in building awareness around racial and socioeconomic oppression, addressing power and privilege, and fostering inclusive chapter cultures.
- Participated in Oakland Community Impact Committee, formed in response to relocation of national headquarters from San Francisco to Oakland in Spring 2016, leading staff in dialogue around critical community issues.

YALE ALUMNI NONPROFIT ALLIANCE – SF Bay Area Chapter; *San Francisco, CA*
Secretary, Board of Directors (August 2015 – March 2017)

- Elected Secretary to Board of Directors of local chapter of organization dedicated to enhancing collaboration among Yale alum involved in non-profit sector.
- Organized volunteer events and participated in roundtables on topics including Strategic Planning.

EDUCATION:

Yale School of Forestry and Environmental Studies, New Haven, CT (*Master of Environmental Management, February 2014*)

- **Concentrations:** Social Ecology, Environmental Inequality
- **Capstone Project:** Conducted fieldwork in Peru regarding conflict over proposed gold and copper mine, focusing on local opposition and the balance of power between the regional government of Cajamarca and national government of Peru.

Sarah Lawrence College, Bronxville, NY (*B.A. of Liberal Arts, May 2008*)

- **Concentrations:** Environmental Studies, International Development
- **Senior Thesis:** Analyzed historic and proposed initiatives to use cap-and-trade to reduce greenhouse gas emissions and other air pollutants.

Profile

Mitchell

First Name

Margolis

Middle Initial

Last Name

Email Address

Street Address

Suite or Apt

Oakland

City

CA

State

94606

Postal Code

Primary Phone

Alternate Phone

International Rescue Committee

Employer

Program Coordinator, Financial
Inclusion and Opportunity

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

As an Oakland resident living without a car and relying on a bicycle as my primary means of transportation, I think I could provide valuable perspective on the pains (and pleasures) of living car-free in Oakland and would be interested in working collaboratively with the rest of the group to help advise city officials on potential improvements. Additionally, as a nonprofit professional working primarily with newly arrived refugees and asylees, I also observe firsthand on a daily basis some of the difficulties my clients face in getting around the city and thus could help give voice to some of the issues faced by the diverse client population I work with, which are often quite different from the issues I face personally.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Resume_M_Margolis.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

MITCHELL MARGOLIS

Summary

International nonprofit professional specializing in financial inclusion program design and management; excellent interpersonal skills

Work Experience

INTERNATIONAL RESCUE COMMITTEE – Program Coordinator, Financial Inclusion and Opportunity – Oakland, CA – 2017 – Present

- Design, manage, and implement financial inclusion programs that drive demonstrable improvements in clients' financial health
- Manage Oakland-based operations of IRC's CDFI lending subsidiary, the Center for Economic Opportunity (CEO)
- Lead group and 1:1 trainings on core financial literacy topics including banking, budgeting, and credit
- Successfully prospect and win grant opportunities and renewals exceeding \$45,000

WORDS TO PLOWSHARES – Job Developer – Oakland, CA – December 2016 – Present

- Assist clients with resume writing, interviewing skills, job searches, job coaching, and job retention practices
- Lead recruitment and screening efforts for veteran hiring projects with Facebook, Genentech, and Tesla
- Research, outreach to, and develop new veteran hiring partnerships with private and public sector employers
- Maintain up-to-date case notes and grant paperwork for all clients

PRONTO PUBLISHING SERVICES – Writer and Editor – Istanbul, Turkey (remote) – 2014 – 2016

- Write creative copy for trade publications in a variety of sectors; routinely produce high quality copy on short deadline
- Translate promotional materials from Turkish into English

Additional Work Experience

AMERICANS FOR FINANCIAL REFORM – Intern – Washington, D.C. – 2013

COALITION FOR SMARTER GROWTH – Intern – Washington, D.C. – 2013

BEIJING NORMAL UNIVERSITY AT ZHUHAI – Lecturer – Zhuhai, China – 2011-2012

Education

UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN – 2014-2016 – M.A. in Urban and Regional Planning

- Relevant Coursework: Survey Design and Analysis, Urban and Regional Analysis, Economic Development Policy, Economics for Planners, Regional Planning and Policy, GIS for Planners

HUMBOLDT UNIVERSITY OF BERLIN – 2016 – Research Fellow

- Conducted ethnographic field research in Berlin's Turkish community on ethnically Turkish residents' obstacles to social mobility, situated within the context of federal, state, and local integration policies

UNIVERSITY OF FLORIDA – 2009-2011 – M.A. in Film and Media Studies

UNIVERSITY OF MICHIGAN – 2005-2009 – B.A. in English

Skills and Awards

General

- Program Design
- Economic and Demographic Analysis
- Grant writing
- ESL teaching and tutoring
- Qualitative Research Methods
- Economic and Demographic Analysis
- Advanced Turkish

Awards

- Critical Language Scholarship, Dept. of State (Baku, Azerbaijan)
- Foreign Language & Area Studies Fellowship, Dept. of Ed. (2x)
- UIUC Dept. of Urban Planning Special Achievement Award

Technical

- Document design and creation with Illustrator and InDesign
- Data analysis and cleaning with Excel, SPSS
- GIS analysis with ESRI ArcGIS

Profile

Omar

First Name

Masry

Middle Initial

Last Name

Email Address

Street Address

Suite or Apt

Oakland

City

CA

State

94605

Postal Code

Primary Phone

Alternate Phone

City and County of San
Francisco Planning Department

Employer

Senior Analyst (Senior Planner)

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I have served as a City Planner and Analyst in local government after serving in the US Army, including in communities such as Pomona, Irvine, and now at the City of San Francisco. As a resident of District 7, I have advocated for bicycle and pedestrian improvements including on 98th Avenue. In my work as a City Planner I have often worked in challenging areas requiring substantial public involvement, including wireless permitting (cell towers) and short-term rentals (i.e. Airbnb regulation). I believe these experiences, as well as my volunteer work would allow me the ability to promote the goals of this commission and serve my community. My volunteer work has included work with Veterans on employment opportunities; assisting with outreach and operations of the SF Urban Film Festival (making cities, planning, and development relatable to the broader public through film); and work on political campaigns (my mother ran for State Assembly in Ventura County in 2004).

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Resume_for_Omar_Masry.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

OMAR MASRY, AICP

WORK EXPERIENCE

[January 2016 – Present]

San Francisco, CA

City and County of San Francisco Office of Short-Term Rentals

Senior Analyst

- Administers the City's program for registration, enforcement (and associated litigation), and data-based monitoring of short-term rental activity for the City of San Francisco.

[April 2013 – January 2016]

San Francisco, CA

City and County of San Francisco Planning Department

Planner II – Wireless Planner

- Sole City planner for projects (Conditional Uses, Building Permits, Historic Preservation Review) involving wireless telecommunication services facilities, City Wi-Fi, and Emergency Management Communications.
- Considered a thought leader in the field of wireless siting and design by many in both the industry, and municipal right-of-way and community development community. Testified on wireless legislation before the California State Assembly and State Senate.
- Collaborate with other City Agencies (e.g. City Attorney, Public Utilities, Port, Real Estate) on siting, design and leasing of wireless facilities. Asked to provide context on wireless technology for decision makers on major contracts.
- Engaged on policy and legal challenges relating to State and Federal rules governing wireless siting. Drafting policy documents for Department leadership, Board of Supervisors and Mayor's office.

○

[December 2006 – April 2013]

Irvine, CA

City of Irvine – Community Development Department

Associate Planner (Initially an Assistant Planner)

- Experienced in acting as a project manager on a variety of entitlements ranging from master plans, conditional use permits (schools, churches, child care). Presented projects before hearing bodies including Planning Commission and Zoning Administrator.
- Reviewed ministerial permits, and provided timely, accurate, and understandable land use information to the public.
- Prepared a comprehensive update to the City's Subdivision Ordinance, Subdivision Manual and Standard Conditions. Also engaged in review of environmental documents (CEQA).
- Actively engaged in proposing updates to department functions and zoning code to promote customer service and workflow. Often asked to conduct research on behalf of department managers.

[April 2006 - October 2006]

Pomona, CA

City of Pomona – Planning Division

Planning Intern – Full Time & Paid

- Processed planning applications and provided assistance at planning counter.
- Created brochures for residents to promote historic preservation & creation of accessory dwelling units.

[January 1997 – December 2005]

U.S. Army Reserves - Special Operations Command

Combat Veteran

- Awarded Army Commendation Medal for combat service (Iraq)

EDUCATION & EXTRACURRICULAR

[Spring 2008] California State University at Northridge

Bachelor's of Science in Business Administration - Finance

+ Significant coursework (43 semester units) in Urban Planning

Certificate in Project Management —University of California at Irvine

Certificate in Real Estate Investment Analysis – In Progress – University of California at Los Angeles

California Licensed Real Estate Broker | License ID: 01911212

AICP Designation [American Institute of Certified Planners]

Profile

Cherie _____ Mccullom _____
First Name Middle Initial Last Name

Email Address

Street Address Suite or Apt
Oakland CA 94605
City State Postal Code

Primary Phone Alternate Phone

None _____
Employer Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I lost my brother to traffic violence July 27th 2018

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Profile

Claudia C Preciado
First Name Middle Initial Last Name

Email Address

Street Address Suite or Apt

Oakland CA 94610
City State Postal Code

Primary Phone

Alternate Phone

Remix Software, Inc. Director of Growth
Employer Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

As a resident living in Adam's Point in Oakland, I've experienced first hand the transportation options available to residents and visitors alike. I walk, bike, and take transit on a daily basis in the City of Oakland and strive to ensure that options for myself and my fellow Oaklanders can continue to thrive as a means of providing equitable access to opportunities for employment, education, and recreation. Living in this neighborhood as a woman of color has opened my eyes to the experiences of many who choose to walk and bike, and many who'd like to but don't quite feel comfortable yet. As someone that is passionate about transportation, I've grown to love sharing these options for mobility with everyone I come across. Having earned two degrees in the field of transportation planning, I would love to bring my professional expertise in the realm of bicycle, pedestrian, and transit design and perspective as a resident to the BPAC commission in order to continue strengthening Oakland's transportation network. Beyond that, I believe in giving back to a community that has brought so much to me -- and would love to be a more active participant in our civic process.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Resume_ClaudiaPreciado.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Claudia Preciado Education Masters in Planning, Sustainability and Transportation, University of Southern

California, 2014 B.A., Urban Studies, Stanford University, 2012 Professional affiliations Women's Transportation Seminar (WTS) Committee Member; Young Professionals in Transportation; Women's Impact Network Professional Experience Remix Software, Inc., Director of Growth, 2015-present As Director of Growth for Remix, Ms. Preciado works with transit agencies and local municipalities to incorporate technology into their transportation planning, design, and project processes for more data-driven decision-making. Over four years, she has worked with executives and practitioners alike to structure partnerships with over 100 entities around the world in the United States, Australia, New Zealand, Canada, and Panama with the goal of making transportation safe, accessible, and equitable for all. MTA New York / Transit Tech Lab: Under Ms. Preciado's leadership, Remix was a finalist and 1-year pilot awardee of the Transit Tech Lab. The Transit Tech Lab is an accelerator program for startups solving public transportation challenges. The 2019 challenge that Remix's award focused on was "How do we make buses faster and more efficient?" in which Remix spent eight weeks with MTA and New York City Transit staff developing a Bronx Network Redesign Plan and priority corridors for bus infrastructure improvements. Over the course of the next twelve months, MTA/NYCT staff will initiate the remaining borough network redesigns. SFMTA: San Francisco MTA engaged Remix to support short-term transportation planning challenges in their special events and detours department. The team focused on a variety of impact types that typically require a one day to multi-week bus route change, including weekend Muni Metro maintenance, protests, parades, construction, festivals, and Sunday Streets events. Ms. Preciado shared best practices on sharing short-term route changes with the public, including sending interactive, visual maps. Additional California Customers: Ms. Preciado worked on direct partnerships with the following CA governments, supporting a technology and data-driven approach to transportation planning and street design: Butte County, Fresno Area Express, LADOT, Long Beach Transit, Marin Transit, Napa Valley Transit, Pasadena Transit, Sonoma County Transit, Stanford University, Torrance Transit, Union City Transit, and University of Southern California. Nelson\Nygaard Consulting Associates, Associate, 2014-2015 San José BART Station Access Planning: The Santa Clara Valley Transportation Authority (VTA) is extending the Bay Area Rapid Transit (BART) system from Warm Springs in Alameda County to destinations in Santa Clara County. Two of the future stations along the BART extension to Silicon Valley are located in Alum Rock/28th Street and Downtown San José. Preciado facilitated design charrettes with local stakeholders, including VTA, BART, Caltrans District 4, FTA, Transform, the Silicon Valley Bicycle Coalition, and more – and additional workshops with members of the public to design station access prioritizing land use and building form, character, identity, and gathering spaces, station placement feasibility, local transit transfer patterns, pedestrian and bicyclist activity, accessibility, green streets, and street connectivity. City of Mountain View, California/Escuela/Shoreline Complete Streets Feasibility Study: The California / Escuela / South Shoreline Complete Streets Feasibility Study was commissioned by the City of Mountain View in response to community interest in redesigning the transportation and mobility facilities as Complete Streets. Ms. Preciado conducted previous policy and plan analysis, conducted walking audits and workshops with members of the public, data analysis, and created conceptual designs to prioritize enhanced pedestrian and bicycling facilities in consideration of vulnerable populations in the study area (senior centers, elementary schools). City of Mountain View Shoreline Boulevard Corridor Study: The City engaged with Nelson\Nygaard on a further study of the Shoreline Boulevard Corridor, with a focus on multimodal mobility improvements between the Mountain View Transit Center and North Bayshore. This study proposed various multimodal transportation improvements that are designed to dramatically increase the proportion of non-SOV trips to and from the North Bayshore area. In particular, the study developed conceptual designs for protected bicycle lanes along Shoreline Boulevard north of Montecito Avenue, in conjunction with protected intersection treatments at locations that include Shoreline Boulevard/Montecito Avenue. LinkedIn Transportation Demand Management Program: LinkedIn hired Nelson\Nygaard to facilitate a comprehensive transportation demand management program, inclusive of privately-operated shuttles, bicycle and pedestrian paths, electric vehicles, on-campus facilities, parking program, employee surveys, and employee benefits. The impetus for the project revolved around a change in San Francisco MTA policy of curb usage for private shuttles, along with prohibited streets for private shuttles. Ms. Preciado led the shuttle remap portion of the program, analyzing employee origin and destination data across multiple Bay Area offices, leading to three new shuttle route recommendations connecting East Bay and South Bay employees to offices in Sunnyvale and Mountain View. In addition, Ms. Preciado led the global office transportation survey, which sought to baseline sustainability initiatives specific to transportation and commute trips. Genentech Transportation Demand Management Program: Genentech procured Nelson\Nygaard's services to conduct survey and data analysis on the fleet management of buses, ridership counts, and on-board surveys of employees utilizing the transportation benefits program in the

South San Francisco office. Ms. Preciado focused on collecting and analyzing employee usage and recommendations for improvement shuttle routes. Previous Experience: - Los Angeles County Metropolitan Transportation Authority (Los Angeles, CA): December 2012 – May 2014 Served as a transportation planner in the Countywide Planning team, focused on capital infrastructure projects to expand Metro Rail, including Purple Line extension, Regional Connector, and East San Fernando Valley Bus Rapid Transit. - City of Los Angeles, Councilmember Mike Bonin's Office, District 11 (Los Angeles, CA): January 2014 – May 2014 Simultaneously to my LA Metro experience, I served as a transportation intern to Councilmember Mike Bonin advising him during his board positions for Metro Board of Directors, City of Los Angeles Transportation Committee Chair, and the Expo Light Rail Authority Board.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Education

Masters in Planning, Sustainability and Transportation, University of Southern California, 2014

B.A., Urban Studies, Stanford University, 2012

Professional affiliations

Women's Transportation Seminar (WTS) Committee Member; Young Professionals in Transportation; Women's Impact Network

Professional Experience

Remix Software, Inc., Director of Growth, 2015-present

As Director of Growth for Remix, Ms. Preciado works with transit agencies and local municipalities to incorporate technology into their transportation planning, design, and project processes for more data-driven decision-making. Over four years, she has worked with executives and practitioners alike to structure partnerships with over 100 entities around the world in the United States, Australia, New Zealand, Canada, and Panama with the goal of making transportation safe, accessible, and equitable for all.

MTA New York / Transit Tech Lab: Under Ms. Preciado's leadership, Remix was a finalist and 1-year pilot awardee of the Transit Tech Lab. The Transit Tech Lab is an accelerator program for startups solving public transportation challenges. The 2019 challenge that Remix's award focused on was "How do we make buses faster and more efficient?" in which Remix spent eight weeks with MTA and New York City Transit staff developing a Bronx Network Redesign Plan and priority corridors for bus infrastructure improvements. Over the course of the next twelve months, MTA/NYCT staff will initiate the remaining borough network redesigns.

SFMTA: San Francisco MTA engaged Remix to support short-term transportation planning challenges in their special events and detours department. The team focused on a variety of impact types that typically require a one day to multi-week bus route change, including weekend Muni Metro maintenance, protests, parades, construction, festivals, and Sunday Streets events. Ms. Preciado shared best practices on sharing short-term route changes with the public, including sending interactive, visual maps.

Additional California Customers: Ms. Preciado worked on direct partnerships with the following CA governments, supporting a technology and data-driven approach to transportation planning and street design: Butte County, Fresno Area Express, LADOT, Long Beach Transit, Marin Transit, Napa Valley Transit, Pasadena Transit, Sonoma County Transit, Stanford University, Torrance Transit, Union City Transit, and University of Southern California.

Nelson\Nygaard Consulting Associates, Associate, 2014-2015

San José BART Station Access Planning: The Santa Clara Valley Transportation Authority (VTA) is extending the Bay Area Rapid Transit (BART) system from Warm Springs in Alameda County to destinations in Santa Clara County. Two of the future stations along the BART extension to Silicon Valley are located in Alum Rock/28th Street and Downtown San José. Preciado facilitated design charrettes with local stakeholders, including VTA, BART, Caltrans District 4, FTA, Transform, the Silicon Valley Bicycle Coalition, and more – and additional workshops with members of the public to design station access prioritizing land use and building form, character, identity, and gathering spaces, station placement feasibility, local transit transfer patterns, pedestrian and bicyclist activity, accessibility, green streets, and street connectivity.

City of Mountain View, California/Escuela/Shoreline Complete Streets Feasibility Study:

The California / Escuela / South Shoreline Complete Streets Feasibility Study was commissioned by the City of Mountain View in response to community interest in redesigning the transportation and mobility facilities as Complete Streets. Ms. Preciado conducted previous policy and plan analysis, conducted walking audits and workshops with members of the public, data analysis, and created conceptual designs to prioritize enhanced pedestrian and bicycling facilities in consideration of vulnerable populations in the study area (senior centers, elementary schools).

City of Mountain View Shoreline Boulevard Corridor Study:

The City engaged with Nelson\Nygaard on a further study of the Shoreline Boulevard Corridor, with a focus on multimodal mobility improvements between the Mountain View Transit Center and North Bayshore. This study proposed various multimodal transportation improvements that are designed to dramatically increase the proportion of non-SOV trips to and from the North Bayshore area. In particular, the study developed conceptual designs for protected bicycle lanes along

Shoreline Boulevard north of Montecito Avenue, in conjunction with protected intersection treatments at locations that include Shoreline Boulevard/Montecito Avenue.

LinkedIn Transportation Demand Management Program: LinkedIn hired Nelson\Nygaard to facilitate a comprehensive transportation demand management program, inclusive of privately-operated shuttles, bicycle and pedestrian paths, electric vehicles, on-campus facilities, parking program, employee surveys, and employee benefits. The impetus for the project revolved around a change in San Francisco MTA policy of curb usage for private shuttles, along with prohibited streets for private shuttles. Ms. Preciado led the shuttle remap portion of the program, analyzing employee origin and destination data across multiple Bay Area offices, leading to three new shuttle route recommendations connecting East Bay and South Bay employees to offices in Sunnyvale and Mountain View. In addition, Ms. Preciado led the global office transportation survey, which sought to baseline sustainability initiatives specific to transportation and commute trips.

Genentech Transportation Demand Management Program: Genentech procured Nelson\Nygaard's services to conduct survey and data analysis on the fleet management of buses, ridership counts, and on-board surveys of employees utilizing the transportation benefits program in the South San Francisco office. Ms. Preciado focused on collecting and analyzing employee usage and recommendations for improvement shuttle routes.

Previous Experience:

- **Los Angeles County Metropolitan Transportation Authority (Los Angeles, CA): December 2012 – May 2014**
Served as a transportation planner in the Countywide Planning team, focused on capital infrastructure projects to expand Metro Rail, including Purple Line extension, Regional Connector, and East San Fernando Valley Bus Rapid Transit.
- **City of Los Angeles, Councilmember Mike Bonin's Office, District 11 (Los Angeles, CA): January 2014 – May 2014**
Simultaneously to my LA Metro experience, I served as a transportation intern to Councilmember Mike Bonin advising him during his board positions for Metro Board of Directors, City of Los Angeles Transportation Committee Chair, and the Expo Light Rail Authority Board.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Lou Rigali

Experience

2016-Current
Founder, Home It
Advocate and Developer for permanent low income housing

Developed strategies for using the ADU as a pathway for permanent low income housing.

Steering Committee Member of The Homeless Advocate Working Group (HAWG Oakland)
Member of EveryOne Home Advocacy Group
City of Richmond Homelessness Taskforce
Richmond Progressive Alliance, Housing Advocacy Team
Member of Interfaith Coalition of Alameda County
Member of Greater Richmond Interfaith Group
Community Advisory Board (Alameda County)

2000-Current
Founder/General Manager, Ardency, Inc.
Manufacturer and Publisher of Retro Americana cards and gifts.

1985-1999
President & Founder, March Instruments, Inc.
Manufacturer of production equipment for the Semiconductor Industry.
Hold patents on automatic plasma processing for semiconductor devices

Education

BS Chemistry Northeastern University Boston MA

Interests

Postcard Collecting

Editor of *The Vortex*, newsletter for the local American Chemical Society Section (ACS).(volunteer)
Executive Board Member and 2016 Chair of CalACS,
Outreach Committee, Friends Public Bank East Bay
Governance Committee, Coalitions of California Public Banks

Profile

Travis M Ritchie
First Name Middle Initial Last Name

Email Address

Street Address Suite or Apt

Oakland CA 94618
City State Postal Code

Primary Phone

Alternate Phone

Self Stay at home dad
Employer Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I am pleased to submit an application to serve as a commissioner on Oakland's Bicyclist and Pedestrian Advisory Commission (BPAC). I hope that my experience and education can provide value to the citizens of Oakland and the BPAC. I am an attorney with ten years of practice experience. Most recently, I worked eight years as an attorney for the national office of the Sierra Club. There, my role was to harness environmental advocacy with legal expertise to address climate change, energy policy, and other environmental goals. I am comfortable working with community advocates, legislators, and government officials to push for beneficial change in the world. During my time at Sierra Club, I attended multiple trainings to learn how to better center my legal and advocacy work in principles of equity and justice. I am interested in serving on the BPAC so that I can use the advocacy skills I have developed to promote a safer and more enjoyable bicycling and walking experience in Oakland. I am an avid biker both for recreation and for transportation. After leaving Sierra Club last year, I became a full time stay-at-home dad for my young children. I transport them to school daily via cargo bike, and I frequently take them out to learn to ride their own bicycles in the city. I see everyday the difference that safe and well designed streets and bike lanes can have on my family, and I am eager to enhance the safety and enjoyment for all Oaklanders through the BPAC. Thank you for considering my application. Sincerely, Travis Ritchie

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Ritchie_resume_2019.docx](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

See attached pdf

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Travis Ritchie

Education	UCLA School of Law UCLA School of Public Affairs: Dept. of Public Policy Juris Doctorate Master of Public Policy <ul style="list-style-type: none">Journal of Environmental Law and PolicyCo-Chair, Environmental Law Society	May 2008
	University of California at San Diego Bachelor of Science, Biology Bachelor of Arts, History <ul style="list-style-type: none">Phi Beta Kappa National Honor Society<i>cum laude</i> Education Abroad <ul style="list-style-type: none"><i>Tropical Biology Program, Costa Rica 2001</i><i>German Language School, Germany 1999</i><i>Rotary Youth Exchange, Mexico 1996</i>	June 2002
Work Experience	Sierra Club Environmental Law Program, Oakland <ul style="list-style-type: none">Staff AttorneyEnergy Law; Utility Regulation; Clean Air Act; Administrative Law; Rulemaking and Advocacy; Legislation Drafting.	2010-2018
	Manatt, Phelps & Phillips, LLP, San Francisco <ul style="list-style-type: none">Associate AttorneyEnergy Law; Utility Regulation; Clean Technology; Contract and Business Litigation; Water Law.	2008-2010 Summer 2007
	Hon. Frank C. Damrell, United States District Court, Sacramento <ul style="list-style-type: none">Judicial Extern	Summer 2006
	Coalition for Clean Air, Los Angeles <ul style="list-style-type: none">Research and Policy Intern (Spring-Summer)Researched public policy strategies to reduce local air pollution and improve public health with a focus on LA/LB Port pollution and San Joaquin Valley dairies.	2005
	United States Senator Dianne Feinstein, Washington DC <ul style="list-style-type: none">Congressional Staff Assistant and Mailroom Director	2003 – 2004
	Alpine Meadows Ski Resort, Lake Tahoe <ul style="list-style-type: none">Ski Instructor (PSIA I)	1997-2003 Winters
	Boards and Committees	
	Sierra Club California Legislative Committee <ul style="list-style-type: none">Reviewed staff recommendations and advised on environmental legislation proposed by the California Legislature	2018-Present
	Chabot Elementary PTA <ul style="list-style-type: none">Science chair and board member of OUSD elementary school	2019-Present

Please paste the text of your resume or curriculum vitae below.

Background: A 20-year veteran in water pollution control with applied expertise in wastewater and storm water compliance pursuant to the Clean Water Act; with a broad regulatory experience in all aspects of the NPDES program, from standards, permits, inspections, sampling, self-monitoring, and compliance, enforcement, pretreatment, and stormwater; including technical writing, regulatory and technical analysis, program audits, compliance assistance and litigation support. Education: • California State University, East Bay - Master of Public Administration (MPA), focus in Public Management and Policy. • San Francisco State University -Bachelor of Arts, Geography – Focus in Resource Management. Graduated Cum Laude. • California State University, Sacramento; coursework in: Water Treatment Plant Operations, Pretreatment Inspection Program, Treatment of Metal Wastestreams, and Industrial Waste Treatment. Certificates: • California Water Environment Association - Environmental Compliance Inspector Grade 3, Certificate #080743004 • California Basic Skills Test (CBEST) – Permanent Verification Card – issued in 1998 Employment History: City of Hayward January 2000-Present Water Pollution Source Control Inspector City of San Leandro July 1999-December 1999 Environmental Protection Specialist January 1999-July 1999 Environmental Compliance Inspector Wastewater Experience: • Conducted well over 500 categorical, significant and non-significant industrial and commercial facilities. • Conducted numerous inspections of industrial users captured under 40 CFR Parts: 414 Organic Chemical, Plastics and Synthetic Fiber Manufacturing, PSES & PSNS; 433 Metal Finishing, PSES & PSNS; 439 Pharmaceutical Manufacturing, Subpart A (fermentation) PSNS; Subpart D (mixing/compounding), PSNS; 442 Tank Trucks and Intermodal Containers Transporting Chemical and Petroleum Cargos, Transportation Equipment Cleaning, Subpart A, PSES; 469 Electronic and Electronic Components Subpart B PSNS; and 40 CFR Part 423 Steam Electric Power Generating, PSNS and others. • Composed detailed inspection reports, enforcement letters, and other correspondence. • Reviewed hazardous material business plans (HMBP) and provided oversight of underground storage tank (UST) removals. • Conducted field surveys as necessary to identify or characterize industrial, commercial and residential discharges to both the sanitary and stormwater collection systems. • Performed basic laboratory analysis on wastewater samples collected (C-BOD, TSS, pH, conductivity) and QA/QC analysis to ensure accuracy and reliability of analytical results; • Investigated and traces the source of illegal waste discharges entering the districts collection system. • Inspected wastewater treatment systems such as pH adjustment, reduction/oxidation, hydro-mechanical and gravity oil/water separators, hydroxide precipitation, upflow anaerobic sludge blanket reactor, electro-coagulation, dissolved air floatation, suspended growth and biofilm reactors, ion exchange, flow equalization, trickling filters, solid separation, gas energy mixing systems (advanced flocculation and floatation equipment). • Developed and implemented agency Enforcement Response Plan. • Developed and implemented agency Fat, Oils, Grease (FOG) and Dental Amalgam programs. • Operated and calibrated dissolved oxygen meters, pH meters, electronic scales, gas meters, ISCO 1600, 2900, 2910, 3700, 3710, 6700, GLS, American SIGMA 900 wastewater samplers, and Globe Water samplers. Stormwater: • Inspected over 500 industrial and commercial sites for compliance with General Stormwater NPDES, Municipal Regional Permit and local discharge ordinance requirements. • Reviewed of Notice of Intent filing, Stormwater Pollution Prevention Plans (SWPPP), No Exposure Certification, and Notice of Non-Applicability Certification for compliance the State of California Industrial Stormwater General NPDES permit. • Inspected stormwater treatment controls with emphasis on Low Impact Development measures as well as other structural and non-structural best management practices. • Investigated and resolved a significant number of illegal discharges to sanitary sewer systems; initiating appropriate enforcement action after identifying noncompliance with district, state, and federal requirements. Planning: • Researched and collected data from a variety of sources. Water & Sewer distribution system planning using population forecasting, infrastructure age, CCTV and inspection data sets; analysis of public comments/demands, system demand management and supply/treatment sources. • Assisted in preparation of Notice of Preparation, Environmental Impact Reports and staff reports. • Coordinated public noticing and document distribution. • Conducting site and field inspections of land, economic activities, transit and structures to assist in policy recommendations and zoning compliance for location of concrete recycling facilities. • Reviewed architectural drawings for code compliance. • Provided technical analyses at the direction of supervisory-level planning staff. Civic Engagement: • Urban Releaf-Oakland, volunteer for sidewalk tree plantings • Save the Bay, volunteer for habitat restoration projects and community clean-ups. Professional Affiliations: • California Water Environment Association References, transcripts and writing samples available upon request

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

JAIME D. ROSENBERG

Background:

A 19-year veteran in water pollution control with applied expertise in wastewater and storm water compliance pursuant to the Clean Water Act; with a broad regulatory experience in all aspects of the NPDES program, from standards, permits, inspections, sampling, self-monitoring, and compliance, enforcement, pretreatment, and stormwater; including technical writing, regulatory and technical analysis, program audits, compliance assistance and litigation support.

Education:

- California State University, East Bay - Master of Public Administration (MPA), focus in Public Management and Policy.
 - San Francisco State University -Bachelor of Arts, Geography – Focus in Resource Management. Graduated Cum Laude.
 - California State University, Sacramento; coursework in: Water Treatment Plant Operations, Pretreatment Inspection Program, Treatment of Metal Wastestreams, and Industrial Waste Treatment.
-

Certificates:

- California Water Environment Association - Environmental Compliance Inspector Grade 3, Certificate #080743004
 - California Basic Skills Test (CBEST) – Permanent Verification Card – issued in 1998
-

Employment History:

City of Hayward

January 2000-Present

Water Pollution Source Control Inspector

City of San Leandro

July 1999-December 1999

Environmental Protection Specialist

January 1999-July 1999

Environmental Compliance Inspector

Wastewater Experience:

- Conducted well over 500 categorical, significant and non-significant industrial and commercial facilities.
- Conducted numerous inspections of industrial users captured under 40 CFR Parts: 414 Organic Chemical, Plastics and Synthetic Fiber Manufacturing, PSES & PSNS; 433 Metal Finishing, PSES & PSNS; 439 Pharmaceutical Manufacturing, Subpart A (fermentation) PSNS; Subpart D (mixing/compounding), PSNS; 442 Tank Trucks and Intermodal Containers Transporting Chemical and Petroleum Cargos, Transportation Equipment Cleaning, Subpart A, PSES; 469 Electronic and Electronic Components Subpart B PSNS; and 40 CFR Part 423 Steam Electric Power Generating, PSNS and others.
- Composed detailed inspection reports, enforcement letters, and other correspondence.
- Reviewed hazardous material business plans (HMBP) and provided oversight of underground storage tank (UST) removals.

JAIME D. ROSENBERG

- Conducted field surveys as necessary to identify or characterize industrial, commercial and residential discharges to both the sanitary and stormwater collection systems.
- Performed basic laboratory analysis on wastewater samples collected (C-BOD, TSS, pH, conductivity) and QA/QC analysis to ensure accuracy and reliability of analytical results;
- Investigated and traces the source of illegal waste discharges entering the districts collection system.
- Inspected wastewater treatment systems such as pH adjustment, reduction/oxidation, hydro-mechanical and gravity oil/water separators, hydroxide precipitation, upflow anaerobic sludge blanket reactor, electro-coagulation, dissolved air floatation, suspended growth and biofilm reactors, ion exchange, flow equalization, trickling filters, solid separation, gas energy mixing systems (advanced flocculation and floatation equipment).
- Developed and implemented agency Enforcement Response Plan.
- Developed and implemented agency Fat, Oils, Grease (FOG) and Dental Amalgam programs.
- Operated and calibrated dissolved oxygen meters, pH meters, electronic scales, gas meters, ISCO 1600, 2900, 2910, 3700, 3710, 6700, GLS, American SIGMA 900 wastewater samplers, and Globe Water samplers.

Stormwater:

- Inspected over 500 industrial and commercial sites for compliance with General Stormwater NPDES, Municipal Regional Permit and local discharge ordinance requirements.
- Reviewed of Notice of Intent filing, Stormwater Pollution Prevention Plans (SWPPP), No Exposure Certification, and Notice of Non-Applicability Certification for compliance the State of California Industrial Stormwater General NPDES permit.
- Inspected stormwater treatment controls with emphasis on Low Impact Development measures as well as other structural and non-structural best management practices.
- Investigated and resolved a significant number of illegal discharges to sanitary sewer systems; initiating appropriate enforcement action after identifying noncompliance with district, state, and federal requirements.

Planning:

- Researched and collected data from a variety of sources. Water & Sewer distribution system planning using population forecasting, infrastructure age, CCTV and inspection data sets; analysis of public comments/demands, system demand management and supply/treatment sources.
- Assisted in preparation of Notice of Preparation, Environmental Impact Reports and staff reports.
- Coordinated public noticing and document distribution.
- Conducting site and field inspections of land, economic activities, transit and structures to assist in policy recommendations and zoning compliance for location of concrete recycling facilities.
- Reviewed architectural drawings for code compliance.
- Provided technical analyses at the direction of supervisory-level planning staff.

Civic Engagement:

JAIME D. ROSENBERG

- Urban Releaf- Oakland, volunteer for sidewalk tree plantings
- Save the Bay, volunteer for habitat restoration projects and community clean-ups.

Professional Affiliations:

- California Water Environment Association
-

References, transcripts and writing samples available upon request

Profile

Patricia

First Name

Schader

Last Name

 Email Address

 Street Address

Suite or Apt

Oakland

City

CA

State

94621

Postal Code

 Primary Phone

Alternate Phone

Alameda County Behavior
Health

Employer

Health Ins. Tech.

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I grew up in East Oakland and currently reside in deep East Oakland. When I moved back to deep East Oakland from living in Sacramento, Vacaville, and Vallejo the first item that I noticed was the lack of infrastructure. Myself, an avid cyclist, and runner kept thinking I may have made a mistake. For every bike ride I would have to drive somewhere to ride because of the lack of infrastructure. However, I notice other parts of Oakland have great bike lanes, walking paths and wide sidewalks. Moreover, I notice the children in other areas on bikes in the bike lanes enjoying their bikes. After some months of thinking about the situation, I feel like the citizens of deep East Oakland residing in the most economically disadvantaged neighborhoods, have been forgotten by the City of Oakland. I would advocate to improve Infrastructure in East Oakland and bring Equity and Equality to the underprivileged citizens and the at risk children in East Oakland. I have participated and volunteered on Bike to Work day both in Concord for two years, and Oakland this year. I have also lead group bike rides and helped to facilitate an organized Century ride. I plan to take my experience and work with the Scrapper Bike Team to implement and develop more bike education programs and bike rides for at risk and underprivilege children in East Oakland. I have set my goal for next year, hopefully in September of 2020, I'm planning an Oaklavia on 90th Ave which would include freshening up the paint on the Scrapper Bike Team logo, bike safety education, and helmets for the children. Most of all, an open safe place for the children to gather and ride for a day. I plan to involve the residents in the community while planning this event, so it will be one open, large gathering. Thank You in advance for considering my application. I'm a very capable and competent leader and organizer, and excellent fit for your board.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Community_Service_PAS.docx](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Community Service

06/2015 Thru Current

Elmhurst Community Development District Board

The purpose of this Board is to represent the views of a cross-section of community residents interested in the physical improvements, social and economic activities supportive to the community in the District and the City as a whole. This Board acts as an advisory board to the City Council Member, evaluate proposals and make Community Development Block Grant funding recommendations relating to the District and to provide those recommendations to City Department of Housing and Community Development CDBG Staff for review of CDBG eligibility and to forward to the Oakland City Council for final review, denial, or approval of recommendations.

Employment Information

12/2019 thru Current

Determines potential client eligibility for Federal, State or county health insurance programs; provides assistance to Alameda County residents with the application, enrollment and renewal processes for benefit programs and privately funded health insurance programs; provides on-going training and technical assistance to clients, clinics, contracted providers and community-based organizations regarding a variety of specialized Federal, State and County health insurance programs; participates in health program enrollment outreach events; acts as advocate/liaison on behalf of client and in conjunction with other agencies; reviews and processes provider transmittals for payment.

(09/2002 thru 12/2016) Contra Contra Medical Center

Interview patients to identify sources of payment on all inpatient and outpatient accounts including possible eligibility for Federal, State and County assistance including Medicare, Medi-cal, Basic Health Care, Short-Doyle. Assists patients in the completion of applications for various assistance programs. Interprets laws and regulations of Federal, State and County aid programs and explains to patients eligibility requirements and their rights and obligations in receiving financial services from these programs. Makes appropriate referrals to agencies such as Social Security Administration, private Insurance companies, and Social Services. Determines patients eligibility for the County's Basic Health Care Program, the State Presumptive Eligibility Medi-cal Program. Reviews various reports for accuracy and eligibility confirmation. Follows up in unpaid accounts by obtaining eligibility information and or interfacing with various private and governmental resources to assure appropriate billing and maximum reimbursement to the County.

Profile

Audrey

First Name

Smith

Middle Initial

Last Name

Email Address

Street Address

Suite or Apt

Oakland

City

CA

State

94612

Postal Code

Primary Phone

Alternate Phone

WRA, Inc.

Employer

Environmental Planner

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

As an environmental planner, I have to think critically about how development affects bicycle and pedestrian needs. I often review bicycle and pedestrian plans to analyze how my clients' projects might affect implementation of these plans and to identify how to mitigate any potentially negative effects. This experience makes me familiar with trends and best practices in alternative transportation planning, as well as enabling me to think critically about design and how to make alternative transit enjoyable, accessible, and compatible with other modes of transportation. Additionally, I have a master's degree in environmental health. This gives me an important perspective on alternative transportation, as I have coursework in social inequality, air pollution, climate change, city and regional planning, and other considerations that play into planning bike and pedestrian infrastructure. My educational experience also gives me a broad skillset that will be useful on BPAC. I have worked in survey research, which will help me with public outreach. I have worked with geospatial data, which helps me take a place-based approach to problem solving. I have worked extensively with Oakland's open data portal, which enables me to ask important questions about Oakland's needs and get answers. Finally and perhaps most importantly, I live in (and really, really love) Oakland; and I don't own a car. This is simultaneously a liberating and terrifying experience. Getting around without a car has made me feel closer to my community, helped me to be healthier, and given me a wonderful hobby in the form of cycling. At the same time, I could do without the flat tires from cracked roads and nearly getting run over every day when a bike lane ends without warning. I am well-attuned to the strengths and weaknesses of Oakland's bike infrastructure. I am grateful for its strengths and committed to improving on its weaknesses. I would be honored to share my knowledge and skills with the rest of the commission as we move Oakland towards more accessible, equitable, and sustainable transportation!

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[A.Smith-Resume.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Audrey M. Smith

Education University of California Berkeley, Berkeley, CA Class of 2018 • Master of Public Health in Environmental Health Sciences • Cumulative GPA: 4.0, Honors and Awards: Dean's Diversity Fellow, Block Grant Recipient Rice University, Houston, TX Class of 2016 • Bachelor of Arts in Ecology and Evolutionary Biology, Minor in Sociology • Cumulative GPA: 3.47, Honors and Awards: President's Honor Roll, George R. Miner Rice University Service Award Relevant Experience Senior Technician, WRA Inc. – Environmental Planning Department, Emeryville, CA 5/18 – Present • Use analytical skills and policy expertise to identify and mitigate environmental impacts of development projects • Evaluate project consistency with land use, transportation, and climate plans to resolve compatibility issues • Communicate technical data to non-technical audiences and prepare documents and permits pursuant to federal, state, and local regulations and laws Student Researcher, California EPA – Air & Climate Epidemiology Branch, Oakland, CA 9/17 – 9/18 • Use CA Department of Public Health data to assess built environment's impact on health during heat waves • Analyze health, demographic, remote sensing, and geospatial data with R and ArcGIS • Write up findings into scientific literature to contribute to climate resiliency scholarship Health Intern, Natural Resources Defense Council (NRDC), San Francisco, CA 5/17 – 8/17 • Studied pesticide use patterns and chemical regulations to provide policy recommendations • Used public databases, cleaned data with Microsoft Access and Excel, and analyzed data with R and qGIS • Researched public and private sector policy initiatives and synthesized findings into memo Student Consultant, UC Berkeley Center for Green Chemistry, Berkeley, CA 8/17 – 12/17 • Worked with multidisciplinary team to identify safer, more sustainable alternatives to traditional industrial chemicals • Synthesized findings into report and presentation to aid client decision making Student Researcher, California EPA, - Pesticide Epidemiology & Toxicology Branch, Oakland, CA 11/16 – 5/17 • Researched methodologies to quantify cumulative health risks from multiple environmental exposures • Created informational materials with Microsoft Office and facilitated roundtable discussions • Reviewed literature and managed large databases with EndNote Co-Author, Kinder Institute for Urban Research Student Blog, Rice University, Houston, TX 1/15 – 5/15 • Used survey data to study whether proximity to environmental hazards influences perception of environmental risks • Reviewed literature and analyzed data with Stata • Synthesized research into blog post for publication online Team Member, Jones College North Renovation Team, Rice University, Houston, TX 8/14 – 12/14 • Analyzed campus infrastructure to mitigate construction projects' economic and environmental impacts • Studied previous construction projects and best practices at universities nationwide to build improved model for university Office of Sustainability Relevant Skills and Coursework Software and Programming: R, Python, ArcGIS, qGIS, ENVI, Carto, Excel, Access, PowerPoint, Word, EndNote, Zotero Communication: Scientific writing for technical and lay audiences, critical reading, public speaking Languages: English (native), Spanish (proficient reading, writing, and speaking) Coursework: Environmental and Urban Planning - GIS for city planning, urban informatics and data visualization, remote sensing; Quantitative Analysis (biostatistics, epidemiology, multivariate statistics); Environmental Policy (CEQA, NEPA, Clean Air Act, Clean Water Act, Endangered Species Act), Environmental health - toxicology, exposure assessment and control, risk assessment; Biology (ecology, biochemistry, conservation, and associated labs; advanced communication in the biological sciences), Chemistry (general, organic, and associated labs; green chemistry) Activities and Interests Cycling, running, coffee, hiking, professional sports

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Audrey M. Smith

Education

- University of California Berkeley, Berkeley, CA** **Class of 2018**
- Master of Public Health in Environmental Health Sciences
 - Cumulative GPA: 4.0, Honors and Awards: Dean's Diversity Fellow, Block Grant Recipient
- Rice University, Houston, TX** **Class of 2016**
- Bachelor of Arts in Ecology and Evolutionary Biology, Minor in Sociology
 - Cumulative GPA: 3.47, Honors and Awards: President's Honor Roll, George R. Miner Rice University Service Award

Relevant Experience

- Senior Technician, WRA Inc. – Environmental Planning Department, Emeryville, CA** **5/18 – Present**
- Use analytical skills and policy expertise to identify and mitigate environmental impacts of development projects
 - Evaluate project consistency with land use, transportation, and climate plans to resolve compatibility issues
 - Communicate technical data to non-technical audiences and prepare documents and permits pursuant to federal, state, and local regulations and laws
- Student Researcher, California EPA – Air & Climate Epidemiology Branch, Oakland, CA** **9/17 – 9/18**
- Use CA Department of Public Health data to assess built environment's impact on health during heat waves
 - Analyze health, demographic, remote sensing, and geospatial data with R and ArcGIS
 - Write up findings into scientific literature to contribute to climate resiliency scholarship
- Health Intern, Natural Resources Defense Council (NRDC), San Francisco, CA** **5/17 – 8/17**
- Studied pesticide use patterns and chemical regulations to provide policy recommendations
 - Used public databases, cleaned data with Microsoft Access and Excel, and analyzed data with R and qGIS
 - Researched public and private sector policy initiatives and synthesized findings into memo
- Student Consultant, UC Berkeley Center for Green Chemistry, Berkeley, CA** **8/17 – 12/17**
- Worked with multidisciplinary team to identify safer, more sustainable alternatives to traditional industrial chemicals
 - Synthesized findings into report and presentation to aid client decision making
- Student Researcher, California EPA, - Pesticide Epidemiology & Toxicology Branch, Oakland, CA** **11/16 – 5/17**
- Researched methodologies to quantify cumulative health risks from multiple environmental exposures
 - Created informational materials with Microsoft Office and facilitated roundtable discussions
 - Reviewed literature and managed large databases with EndNote
- Co-Author, Kinder Institute for Urban Research Student Blog, Rice University, Houston, TX** **1/15 – 5/15**
- Used survey data to study whether proximity to environmental hazards influences perception of environmental risks
 - Reviewed literature and analyzed data with Stata
 - Synthesized research into blog post for publication online
- Team Member, Jones College North Renovation Team, Rice University, Houston, TX** **8/14 – 12/14**
- Analyzed campus infrastructure to mitigate construction projects' economic and environmental impacts
 - Studied previous construction projects and best practices at universities nationwide to build improved model for university Office of Sustainability

Relevant Skills and Coursework

Software and Programming: R, Python, ArcGIS, qGIS, ENVI, Carto, Excel, Access, PowerPoint, Word, EndNote, Zotero

Communication: Scientific writing for technical and lay audiences, critical reading, public speaking

Languages: English (native), Spanish (proficient reading, writing, and speaking)

Coursework: *Environmental and Urban Planning* - GIS for city planning, urban informatics and data visualization, remote sensing; *Quantitative Analysis* (biostatistics, epidemiology, multivariate statistics); *Environmental Policy* (CEQA, NEPA, Clean Air Act, Clean Water Act, Endangered Species Act), *Environmental health* - toxicology, exposure assessment and control, risk assessment; *Biology* (ecology, biochemistry, conservation, and associated labs; advanced communication in the biological sciences), *Chemistry* (general, organic, and associated labs; green chemistry)

Activities and Interests

Cycling, running, coffee, hiking, professional sports

Profile

Tyrone

First Name

D

Middle Initial

Stevenson

Last Name

Email Address

Street Address

Suite or Apt

OAKLAND

City

CA

State

94621

Postal Code

Primary Phone

Alternate Phone

Original Scaper Bike Team

Employer

Founder, ED, CEO

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I am East Oakland, my organization is currently working with City Administrators on the current mast bike plan. We are also working closely with city engineers to design 90th Ave.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[The King Is Here Bio 1 .pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Baybe Champ is the founder and CEO of the Original Scrapper Bike Team. Born and raised in Oakland, California, he knew early on in life that he wanted to give back to his community and provide opportunities for youth to engage in positive social change through one of his greatest passions: the bicycle. At the age of 16, he formed the Scrapper Bike Team, bringing together middle and high school youths to express their creativity through designing bicycles and participating in group bike rides. In 2013, Baybe Champ officially transformed the Scrapper Bike Team into a nonprofit organization that empowers urban youth living in underserved communities in Oakland and beyond through education, creative self-expression and biking. He is currently focusing on expanding Scrapper Bikes in communities across America. In 2011, Baybe Champ was recognized on a national level for his extraordinary services to the community and was honored as one of ten "Globe Changers" by the Jefferson Awards Association. When Baybe Champ isn't out saving the world with the Scrapper Bike Team, he is in the recording studio creating the musical magic. He strives to inspire youth entrepreneurship and promotes healthy, sustainable living for all.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

The King Is Here!

Tyrone "Baybe Champ" Stevenson Jr.
Founder/CEO/Executive Director

The Original Scrapper Bike King

Tyrone "*Baybe Champ*" Stevenson Jr.

Baybe Champ is the founder and CEO of the Original Scrapper Bike Team. Born and raised in Oakland, California, he knew early on in life that he wanted to give back to his community and provide opportunities for youth to engage in positive social change through one of his greatest passions: the bicycle. At the age of 16, he formed the Scrapper Bike Team, bringing together middle and high school youths to express their creativity through designing bicycles and participating in group bike rides.

In 2013, Baybe Champ officially transformed the Scrapper Bike Team into a nonprofit organization that empowers urban youth living in underserved communities in Oakland and beyond through education, creative self-expression and biking. He is currently focusing on expanding Scrapper Bikes in communities across America. In 2011, Baybe Champ was recognized on a national level for his extraordinary services to the community and was honored as one of ten "Globe Changers" by the Jefferson Awards Association. When Baybe Champ isn't out saving the world with the Scrapper Bike Team, he is in the recording studio creating the musical magic. He strives to inspire youth entrepreneurship and promotes healthy, sustainable living for all.

For Information about "Baybe Champ" please contact him at:

Profile

Joseph

First Name

F

Middle Initial

Swain

Last Name

 Email Address

 Street Address

Suite or Apt

Oakland

City

CA

State

94606

Postal Code

 Primary Phone

Alternate Phone

Mithun, Inc

Employer

Architect

Job Title

 Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

One year ago I sold my car and moved to the Clinton neighborhood of Oakland. Since then, I've become deeply invested in the city's planning and support for bikes and pedestrians. I cycle or walk to transit, work and errands every day, and on weekends I'm often riding in the East Bay hills. I've been involved in urban design and bike infrastructure for most of my professional life, since I participated in a bike-centric workshop in Copenhagen with Gehl Architects in 2010. This led to my working with the World Resources Institute on T.O.D. research and design in India. There I studied the cycling infrastructure of certain cities and reported on why they worked (or not). A common theme in India is something I see every day in Oakland: although there's already a remarkable network of bike paths, bike parking, calmed intersections, etc., amenities are underutilized because they lack the support that allows them to truly connect. Oakland may not have street signs or trees growing in the middle of separated bike lanes like in India, but 3-inch-deep potholes, parked cars, and unpredictable drivers are enough to render many lanes useless without the upkeep, enforcement, and critical mass they need to attract new riders. This is especially so in neglected neighborhoods like East and West Oakland, where I ride every day. Other related involvement I've had is in my old Seattle neighborhood, where I was a board member on my local neighborhood council for several years and volunteer with the Ballard-Fremont Greenways advocacy group. Six months ago I crashed hard over my handlebars at night in West Oakland - I'd hit an invisible 3-inch-high asphalt lip in the designated bike lane. This was the first time in 5 years (and 20,000+ cycled miles) that I'd crashed, and I resolved to be more active in how Oakland's streets are planned. I see BPAC as the most effective way I can help the city improve both new projects and pedestrian and bike amenities it already has. I'm optimistic about Oakland's transportation future and look forward to contributing toward a safer future for those getting around on their own power.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[JosephSwainResume_2019.docx](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Joseph Swain

Architect, LEED BD+C

Certifications & Education

Licensed Architect (WA) License # 11489

LEED Accredited Professional, Building Design & Construction. Since 2006.

M. Arch. University of Washington. Seattle, WA.

B. A. Mathematics & Architectural Studies. Brown University, Providence, RI.

Architectural Practice

Mithun. Project Architect. *San Francisco, CA. April 2018 - Present.*

- Design, project management, permitting, and construction administration of projects, primarily affordable housing and student housing.

Atelierjones LLC. Project Architect. *Seattle, WA. Oct 2012 – April 2018.*

- Design, project management, permitting, and construction administration of projects, ranging from homes to institutional buildings, public & private.
- Broad range of typologies - religious, multifamily residential, high-end T.I.s, & public education.
- Material research and development, with focus on Cross-Laminated Timber.

World Resources Institute / Embarq. Research Intern. *Bangalore, India. July-Oct 2012*

- Researched design & planning strategies for implementing cycling infrastructure in India. Designed a cycling master plan for Mysore, India. Included fully illustrated report of findings.

Related Experience

Architects Without Borders / Everest Biogas Project. Project Lead. *2014-Present*

- Design a shelter for a biogas digester near Everest Base Camp in Nepal. Lead a team of engineers to produce full construction documents. Secure permits and community approval.

University of Washington. Lecturer. *Seattle, WA. Spring 2013, Fall 2016.*

- Teach architectural design studios with daily desk critiques and full reviews. Implement sketch projects.
- Undergraduate (Arch 211) – design & drawing; Graduate (Arch 503) – CLT-focused design.

University of Washington, Dept. of Architecture. Teaching Assistant. *2010-2012*

- ARCH 478: Working Drawings and CAD. Springs 2009/2010.
- Architecture in India. Chandigarh, India. Teach history, urban design. Winter 2012.

Awards & Publications

- 2nd Place Overall: International Living Aleutian Housing Design Competition. 2012.
- 1st Places: USGBC Design Competition, Cascadia; National Finalists. 2009 & 2010.
- *Cycling Infrastructure in India.* WRI Reports International, with India Resources Institute. 2012.
- *Public Space in the Age of the Internet Revolution.* Spaces & Flows Int'l Journal of Urban & Extra-Urban Studies. 2012.

Profile

Rebecca

First Name

Tarvin

Last Name

Middle Initial

 Email Address

 Street Address

Suite or Apt

Oakland

City

CA

State

94606

Postal Code

 Primary Phone

 Alternate Phone

University of California, Berkeley

Employer

Postdoctoral Scholar-Fellow

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I enjoy keeping up with politics. Recently I have gotten interested in advocacy and this led me to do a lot of reading about how to advocate for science in a way that can lead to broad cultural change. While I was doing all this reading, I realized that the best way to make a difference in policy is to work at the local level. One way I can contribute personally to local politics could be through the BPAC, given my experience road cycling in cities over the last five years. I wish more people would cycle and fewer people would drive. But if it's not easy, no one will. I am interested in joining the BPAC to make cycling more appealing to broader groups of citizens. I am also interested in learning more about how city councils and commissions work. I am a new Oakland resident but I will be here for the foreseeable future for my job as an Assistant Professor at UC Berkeley, which starts in July 2019. Although I am still exploring Oakland's bikeways, I commute 18 miles round-trip each day through East Oakland to UC Berkeley campus. In my job as a researcher I often employ skills that would allow be useful for this position, including: reading detail-oriented documents and summarizing them for broader audiences, teaching different age groups, collecting and analyzing data, giving public seminars, writing grants, and co-founding a student-run advocacy group. I also speak Spanish fluently. Please do not hesitate to contact me with future questions.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Tarvin_oakland-bike-commission.docx](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

EDUCATION

- 2017 **Ph.D., Biological Sciences**, Evolution, Ecology, and Behavior, University of Texas at Austin.
2010 **B.A., Biology** with a Specialization in Ecology and Conservation Biology, Boston University.
Languages: English (Native), Spanish (Fluent)

PROFESSIONAL APPOINTMENTS

- 2018 – **Postdoctoral Scholar-Fellow**, Dept. of Integrative Biology, University of California, Berkeley.
2017 – 2018 **Postdoctoral Fellow**, Dept. of Integrative Biology, University of Texas at Austin.

CYCLING and POLICY-RELATED EXPERIENCE

- 2017 – 2018 **Member**, Bike Austin, a 501(c)(4) social welfare organization that educates about and lobbies for safe cycling. Austin, TX
2016 **Co-founder**, Austin Science Advocates. This graduate-student group aims to facilitate involvement of students in local, state, and national science policy issues. (www.AustinScienceAdvocates.wordpress.com)
2014 – 2018 **Member**, Team Snacks, a women's cycling team. Austin, TX
2013 – 2018 **Member**, Social Cycling Austin, a social cycling group for all ages. Austin, TX
2013 – 2018 **Member**, Bikin' Bettles, a social cycling group for novice female cyclists. Austin, TX

LEADERSHIP EXPERIENCE

- 2010 – 2018 I organized and led fifteen expeditions to conduct field research in Ecuador and Colombia with teams of up to 10 people at a time.
2011 – 2018 I mentored six undergraduate students and one high school student in independent biological research studies. Two of these women were from Ecuador.

TEACHING EXPERIENCE

- 2018 **Invited Professor**, Tropical Biology: an Ecological Approach. I gave a lecture and then led a team of five students in an independent research project at La Selva Biological Station, Costa Rica.
2017 **Instructor**, Como diseñar e implementar exitosamente un proyecto de secuenciación de RAD [How to successfully design and carry out a RAD sequencing project], Pontificia Universidad Católica del Ecuador, Quito, Ecuador. I designed and taught a week-long genomics course in Spanish to 17 graduate students from South America. The overarching goal of the course was to South American students and their institutions in modern genomic techniques.
2014 – 2016 **Volunteer Co-instructor**, Biocomputing peer-led working group, Center for Computational Biology and Bioinformatics, University of Texas at Austin. We taught core skills in bioinformatics for biologists that have little to no experience with computation.
2013 **Instructional Counselor**, Exotica: Biological Diversity in Costa Rica, Duke University Talent Identification Program / Organization for Tropical Studies. I guided 15-year-olds in conducting short-term research projects in tropical ecology.
Volunteer Teacher, Science Club, Foundation Communities, Austin, TX. "Build your own insect." I designed a hands-on activity to teach third graders about insects.

SELECTED GRANTS AND HONORS AWARDED

- 2018 **Postdoctoral Research Fellowship in Biology**, National Science Foundation (NSF) (\$138,000)
Miller Fellowship, University of California, Berkeley (\$195,000)
2016 **University Graduate Continuing Fellowship**, University of Texas at Austin (\$40,000)
2014 **Graduate Research Opportunities Worldwide Fellow**, NSF/USAID (\$9750)
Doctoral Dissertation Improvement Grant, NSF (\$12,965)
Young Explorers Grant, National Geographic Society (\$5000)
Graduate Women in Science Fellowship Honorable Mention, Sigma Delta Epsilon

2013 **Graduate Research Fellow**, National Science Foundation (\$97,600)

SELECTED PUBLIC SEMINARS

- 2018 *Why don't poison frogs poison themselves? An integrative biologist's view on the origins of toxicity in animals.* Invited as part of the "Explorations of nature through the lens of integrative biology: Cool discoveries" seminar series at the University of Texas OLLI forum. Austin, TX
- 2017 *Why don't frogs poison themselves? (and other stories).* Invited to give a talk about frogs following the opening of a new frog exhibit at the Aquarium of the Pacific in Long Beach, CA
- 2016 *How to become toxic.* Guest lecture, Animal Physiology, University of Texas at Austin
Evolution of chemical defenses. Young Explorers Works in Progress Symposium, National Geographic Society, Washington, DC
Poisons, death, and survival in the animal kingdom. Science Under the Stars, a graduate-student-led public talk series held at the Brackenridge Field Laboratory, University of Texas at Austin.
- 2014 *Cómo resisten las ranas venenosas a sus propias toxinas?* Escuela de Biología, Pontificia Universidad Católica del Ecuador, Quito, Ecuador.

SELECTED NEWS MEDIA INTERVIEWS

I wrote a peer-reviewed scientific article that appeared in *Science Magazine* ("Interacting amino acid replacements allow poison frogs to evolve epibatidine resistance", Tarvin et al. 2017). It received a lot of press and I had the opportunity to talk about my research with journalists for news media around the world.

[La Recherche](#). "Le secret des grenouilles venimeuses." Interviewed for a French research magazine. November 2017.

[Science for the People](#). "Frogs From the Skin In." Interviewed by a syndicated science radio show about *Science* article. November 3, 2017.

[BYUradio](#). Top of the Mind: "Rebuilding After Disasters, Poison Frogs, Bitcoin." Interviewed about *Science* article by a University radio with more than 56 million listeners across live streams on SiriusXM and Dish TV. October 19, 2017.

[The Wire](#). "This Frog's Poison Is Among the Deadliest in Nature – So Why Doesn't It Kill the Frog Itself?" Interviewed by a popular science magazine about *Science* article. October 9, 2017.

[National Geographic](#). "Now We Know Why Poison Frogs Don't Poison Themselves." Interviewed by National Geographic press team about *Science* article. September 28, 2017.

[The Daily Texan](#). "UT researchers discover how poison frogs resist their own deadly toxins." Interviewed by undergraduate journalist for UT's student-run newspaper. September 27, 2017.

[Science News](#). "The way poison frogs keep from poisoning themselves is complicated." Interviewed about *Science* article. September 22, 2017.

[University of Texas at Austin](#). "Why Poison Frogs Don't Poison Themselves." Press release for *Science* article. September 21, 2017. This press release was the basis for news articles published by nine news organizations in five countries.

I was also interviewed by a student-run radio show at the University of Texas at Austin and by NPR about my scientific research and advocacy.

[NPR](#). All Things Considered: Interviewed about perspective on the importance of synthesizing toxins, featured in "Chemists re-create deadly frog poison In the lab" November 2016.

[KVRX Radio](#), They Blinded Me With Science: Guest interview about science policy advocacy at the University of Texas at Austin. December 2016.

[KVRX Radio](#), They Blinded Me With Science: Promotional interview for Science Under the Stars talk. April 2016.

Profile

Jeffrey

First Name

D

Middle Initial

Watson

Last Name

 Email Address

 Street Address

Suite or Apt

Oakland

City

CA

State

94610

Postal Code

 Primary Phone

Alternate Phone

Lake Merritt Boating Center

Employer

Recreation Leader 1

Job Title

 Which Boards would you like to apply for?

 Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I have been working for the City of Oakland in a direct customer service capacity for over 8 years as well as teaching adults and youth, hold a captain's license for inland waterways, work directly with the recreation director and work in a secretarial capacity for the recreation supervisor at the Lake Merritt Boating Center. My primary (and only) mode of transportation is by bicycle, 11 miles round-trip, nearly every day, from Emeryville to Oakland and back. I have also ridden from Emeryville to the MacArthur BART, taken the train to the Embarcadero Station in San Francisco, and ridden from there to Pier 39, and back to the Embarcadero Station to go back to the MacArthur BART station and back to Emeryville on a routine basis in the year that I had a separate side job. I am a member of Bike East Bay and was instrumental in getting cars out of bike lanes in the Mission District in San Francisco with the San Francisco Bicycle Coalition. I helped in establishing protected bike lanes along Telegraph Avenue in Oakland, as well as the safe crossing zones along Grand Avenue, the "No Turn on Red" and "Yield to Pedestrians and Bicycles" signs at 880 and Powell in Emeryville, and I continue to fight for safer vehicle/bicycle regulations along such areas as San Pablo Avenue and Grand Avenue. As someone who is partially disabled (paralysis of my right foot due to a mild stroke), my bicycle is not only my only mode of transportation, but a means of rehabilitation. I have been hit by cars not paying attention, have nearly been run over by drivers who were angry that I was "taking the lane", have had things thrown at me by drivers and have had vulgarities hurled at me by the same, all because I was just riding my bicycle where it was legally permitted to do so. I am 52 years old. I ride a bicycle. I am disabled. This attitude from others needs to change, and I am more than willing to do what it takes to enact those changes. As a longtime employee of the City of Oakland, and one who wants to see this city improve its safety for cyclists (I used to live here for many years, and I love this city, so I'm definitely among them), I will do whatever it takes to ensure this happens. After all, my BOSS ALSO bikes into work (from BERKELEY) on a routine basis, and frankly, I like her as a boss and a friend. I'd love to have her have a safe commute as well.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

March 2010 - present: Lake Merritt Boating Center Recreation Attendant 1 Recreation Leader 1 Providing direct customer assistance to members of the public in various boating recreational needs on Lake Merritt. Ensuring public safety and providing direction, interaction, and monetary exchange. Directing members of the public in areas of safety and performing skilled navigation of vessels upon inland waterways. Educating youth in areas of science and ensuring their safety around and upon waterways. Various secretarial duties including enrolling individuals into programs and ensuring proper filing of all paperwork, up to and including safety and medical information. Money handling and ensuring accurate deposit information to the City of Oakland while maintaining a correct balance for opening cashiering duties the following day, tracking payments and petty cash. Handling all incoming mail and parcels. Answering and routing all incoming phone calls and other messages. Direct observation of customer activity and ensuring proper safety and adherence to rules and regulations. Direct observation of site grounds and reporting of any abnormalities or damage. Minor repair as necessary of rental fleet or other equipment if within my ability to do so, or routing of more extensive repair requirements to staff. Recommendations of improvements to the City of Oakland as needed for grounds, equipment, or other issues.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Profile

Warren

First Name

J

Middle Initial

Wells

Last Name

 Email Address

 Street Address

Suite or Apt

Oakland

City

CA

State

94618

Postal Code

 Primary Phone

Alternate Phone

Kimley-Horn and Associates

Employer

Transportation Planner

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

My desire to work toward making our nation's cities safer places to walk and bike started in 2014, when a young husband and father was killed by a driver half a mile from my bike shop, on a route that I had ridden on many times. I was living in Baltimore, my hometown, and had in the last two years realized the joy of getting around by bike. But at the same time I was frustrated by how consistently difficult it was, and how I couldn't get any of my friends to join me in biking. Desiring to make a career change, I applied and was accepted into UCLA's master's degree program in Urban and Regional Planning. Having sold my car in 2015, I brought only my bike to LA, where I survived by a mix of biking and transit (often both on the same trip). In my second year, I served as a student professional worker for the Vision Zero program at Los Angeles DOT, believing strongly that there is no tolerable amount of road deaths. I now work for a consulting firm doing bicycle/pedestrian and transit planning, and volunteer for Bike East Bay in my spare time. I believe that it is of the utmost importance for our city, our county, and our world to make traveling by foot or by bike safer and more inviting. Forty percent of California's greenhouse gas emissions come from the transportation sector - a crucial part of any climate change strategy means allowing people to travel in zero-carbon ways for more of their trips. Oakland DOT has been making great strides to improve the conditions for people traveling in non-car modes in recent years, and I would like to be a part of that process.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Warren J. Wells - Resume.docx](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Warren J. Wells

Education

University of California Los Angeles (UCLA)

Master of Urban and Regional Planning, June 2018

Concentration: Transportation Policy and Planning

Relevant Coursework: Bicycle/Pedestrian Planning, Land Use Law, Quantitative/Qualitative Analysis, Urban Public Finance, GIS

GPA: 3.98/4.0

University of Maryland, Baltimore County (UMBC)

B.A., *magna cum laude*, Philosophy, May 2009

Minor: Computer Science

GPA: 3.84/4.0

Honors: Phi Beta Kappa, Philosophy Department Book Prize, Dean's List

Work Experience

Transportation Planner

August 2018-Present

Kimley-Horn & Associates – Oakland, CA

- Proposing bike/pedestrian infrastructure recommendations to improve multimodal access to transit centers
- Developing new express bus service between Contra Costa and Alameda Counties, entailing recommendations of routes, stop spacing, amenities, freeway access, and signal improvements
- Preparing existing conditions reports by analyzing previous planning efforts, as well as ACS and crash data
- Creating graphics for public meetings and reports for elected officials using ArcMap and Adobe Illustrator

Vision Zero Student Professional Worker

Fall 2017-April 2018

Los Angeles Department of Transportation – Los Angeles, CA

- Conducting GIS data analysis to determine impact of Vision Zero street treatments
- Creating GIS maps for internal and public purposes to track progress of Vision Zero programming

Graduate Student Researcher & TA

Fall 2016-June 2018

UCLA Urban and Regional Planning Department – Los Angeles, CA

- Conducted research into trends in affordable housing construction in LA County
- Surveyed transit riders about travel behavior and support for transportation funding
- Edited forthcoming research for Distinguished Research Professor Donald Shoup
- TA for Urban Planning Microeconomics and Quantitative Analysis

Zoning Team Intern

Summer 2017

Cypress Creek Renewables - Santa Monica, CA

- Researched municipal zoning codes to determine feasibility and process for successful solar farm permit applications, involving online research and phone interviews with members of local government
- Developed process to create 3D models of solar project sites to assist in local planning board approval
- Drafted responses to public comments submitted at local planning board meetings

Operations Manager

2014-2016

Strong City Baltimore - Baltimore, MD

- Provided on-demand IT support to a staff of 50, solving hardware, software, and networking problems

Community Conference Facilitator

2012-2014

Conflict Resolution Center - Baltimore, MD

- Facilitated over 130 dispute resolution meetings with between 4-35 participants, helping more than 1000 young people and their families avoid school suspensions or further involvement with juvenile justice system

Group Facilitator

2011-2012

Genesee Valley Outdoor Learning Center - Parkton, MD

AmeriCorps VISTA Member

2010-2011

Citizenship Law Education Program - Baltimore, MD

Additional Activities

Ultimate Frisbee

Volunteer management

- Served a 2-year term as USA Ultimate's Referee Coordinator for the Mid-Atlantic Region (MD, DC, VA, NC, and SC).
- Oversaw 60 volunteer referees, ensuring that local college and club tournaments were provided with experienced officials.

Managing and event planning

- Managed Baltimore-area club Ultimate team for six seasons, with ~30 players and \$6,000-10,000 budget
- Member of Central Maryland Ultimate Association board of directors for 1-year term, an elected position responsible for the management of leagues and tournaments for an organization with 400+ members in the Greater Baltimore area.

Coaching

- Assistant Coach for Johns Hopkins University (2016) and UMBC (2012-2014) men's Ultimate Frisbee teams

Proficiencies

Microsoft Office Suite, Google Office Suite, SPSS, R computing language, ArcMap, Cube, SketchUp, Adobe Illustrator

Profile

Sadie

First Name

M

Middle Initial

Wilson

Last Name

 Email Address

 Street Address

Suite or Apt

Oakland

City

CA

State

94610

Postal Code

 Primary Phone

 Alternate Phone
Economic & Planning Systems,
Inc

Employer

Research Analyst II

Job Title

 Which Boards would you like to apply for?

 Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

Academically and professionally, I have a history of involvement, and active interest in, the field of active transportation and the ways in which city planning and policy-making can support safe and equitable pedestrian and bike infrastructure. I myself commute daily via bike or on-foot and enjoy applying my professional lens on urban form to what I experience in my daily life around Oakland. The city has taken commendable measures to implement alternative bicycle infrastructure and add road diet measures to improve the walk-ability of the City, but these improvements are highly concentrated in certain areas, which pose concerns about who is benefiting most from these improvements. As alternative mobility gains momentum as an affordable and sustainable alternative to car use, I think the City must carefully assess how infrastructure improvements will support this trend and allow low-income neighborhoods to have the same opportunities and access as higher-income areas. With the data indicating that low-income families are often driving the furthest due to car dependence, it is only reasonable that these areas receive more attention than they have in the past. Of course this is a highly dynamic issue, but nonetheless, it is one that is vital to Oakland's continued growth and success. I believe that my passion and professional experience could add a valuable perspective to the Commission. Additionally, as a "millennial" woman that values all Oakland has to offer and wants to ensure that growth is facilitated in an equitable and sustainable manner, my inputs and perspective can add a new point of view to the conversation. I have volunteered with Bike East Bay, participated in Grand Lake Neighborhood Clean Up Days, and have past experience with committee-style decision making and grant funding allocation. I sincerely hope you allow me the opportunity to further discuss how my experience and skills align with the mission of the Commission, as I highly value the work you have completed and would jump at the opportunity for further involvement.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Resume.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

EDUCATION University of California, Santa Cruz September 2011-June 2015 B.A. in Environmental Studies and B.A. in Economics. Graduated with University Honors (Cum Laude), Honors in Economics and Honors in Environmental Studies. Cumulative GPA of 3.78. Senior Exit Project (Proposal for alterations to the current Santa Cruz Metro transit provision) awarded 2nd place in the UCSC Undergraduate Poster Symposium. University of California, Los Angeles June 2014-August 2014 Participated in the Jumpstart Architecture program: an intensive full-time course in architecture and design. University of Edinburgh, Scotland, UK September 2013-June 2014 Completed a year-long study abroad program with course work in environmental studies, economics, and politics. Professional Affiliations: Urban Land Institute (San Francisco Chapter), San Francisco Planning & Urban Research Association (SPUR) EMPLOYMENT Research Analyst II, Economic & Planning Systems, Inc. (EPS) December 2015-Present EPS is a Bay Area consulting firm specializing in land use economics. • Fiscal Impact Analyses: completed fiscal impact analyses for private developers and public entities. • Nexus Studies: conducted nexus studies to support the implementation of new impact fees to fund a range of improvements and programs including: parks, affordable housing, childcare, and transit, among others. • Economic Development: completed downtown revitalization strategies economic development plans for cities and regions in California. Planning Intern, Santa Cruz Metropolitan Transit Authority December 2014-August 2015 Santa Cruz Metro operates within Santa Cruz County providing transportation services and performing public works projects. • Data Analysis: collected and compiled useful transit data into staff reports and documents. • Policy Research: compiled reports for staff review, assisted with grant proposals, contributed to policy documents. • Public Outreach: created web content, organized public meetings, facilitated community involvement. Operations Assistant, UCSC Conference Services March 2013-September 2013 UCSC's Conference Services is the organizer of summer events, conferences, camps, orientations, and graduation. • Worked with clients to schedule facilities use and managed a range of day-to-day operational tasks, both expected and unexpected. • Demonstrated independence and self-monitoring as well as exemplary communication skills. Project Manager, EcoLogic Design Lab March 2012-June 2012 EcoLogic Design Lab is a small design and architecture firm that is committed to sustainable design. Worked directly with the founder and other team members to expand a new branch of the business and develop client-driven design solutions. • Developed a webpage and new marketing strategy and met with potential clients. • Collaborated in design process and sourced sustainable materials that were aligned with the clients needs. SKILLS Microsoft Suite, Implan Modeling, Adobe Suite, ArcGIS, Salesforce, Stata, Digital & Film Photography, Excellent Written & Verbal Communication Skills, Meeting Facilitation, Database & Internet Research, Data Management & Visualization. HOBBIES Backyard-gardening, Biking, Rock-climbing, Coffee-drinking, Swimming in glacial lakes, Going to live shows, Making great breakfasts. RELEVANT OUTSIDE EXPERIENCE Outreach Coordinator, California FarmLink, Santa Cruz April - August 2013 Assisted in the growth of a non-profit that works to connect land and capital with small-scale farmers. Developed new business contacts, tracked expenses, assisted with grant proposals, light accounting and developed a marketing plan. Steering Committee Member, Green Building Campaign, SEC, UCSC August 2012 - June 2015 Contributed as a steering committee member of the Student Environmental Center as well as a leading member of the Green Building Campaign. Contributed to weekly steering meetings that involved consensus decision-making on all aspects of the SEC including discussions of short- and long-term goals and implementation strategies, budgeting, and day-to-day operational matters.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

Education & Professional Affiliations

University of California, Santa Cruz

September 2011-June 2015

B.A. in Environmental Studies and B.A. in Economics. Graduated with University Honors (Cum Laude), Honors in Economics and Honors in Environmental Studies. Cumulative GPA of 3.78. Senior Exit Project (Proposal for alterations to the current Santa Cruz Metro transit provision) awarded 2nd place in the UCSC Undergraduate Poster Symposium.

University of California, Los Angeles

June 2014-August 2014

Participated in the Jumpstart Architecture program: an intensive full-time course in architecture and design.

University of Edinburgh, Scotland, UK

September 2013-June 2014

Completed a year-long study abroad program with course work in environmental studies, economics, and politics.

Professional Affiliations: Urban Land Institute (San Francisco Chapter), San Francisco Planning & Urban Research Association (SPUR)

Employment Experience

Research Analyst II, Economic & Planning Systems, Inc. (EPS)

December 2015-Present

EPS is a Bay Area consulting firm specializing in land use economics.

- **Fiscal Impact Analyses:** completed fiscal impact analyses for private developers and public entities.
- **Nexus Studies:** conducted nexus studies to support the implementation of new impact fees to fund a range of improvements and programs including: parks, affordable housing, childcare, and transit, among others.
- **Economic Development:** completed downtown revitalization strategies economic development plans for cities and regions in California.

Planning Intern, Santa Cruz Metropolitan Transit Authority

December 2014-August 2015

Santa Cruz Metro operates within Santa Cruz County providing transportation services and performing public works projects.

- **Data Analysis:** collected and compiled useful transit data into staff reports and documents.
- **Policy Research:** compiled reports for staff review, assisted with grant proposals, contributed to policy documents.
- **Public Outreach:** created web content, organized public meetings, facilitated community involvement.

Operations Assistant, UCSC Conference Services

March 2013-September 2013

UCSC's Conference Services is the organizer of summer events, conferences, camps, orientations, and graduation.

- **Worked with clients** to schedule facilities use and managed a range of day-to-day operational tasks, both expected and unexpected.
- **Demonstrated independence and self-monitoring** as well as exemplary communication skills.

Project Manager, EcoLogic Design Lab

March 2012-June 2012

EcoLogic Design Lab is a small design and architecture firm that is committed to sustainable design. Worked directly with the founder and other team members to expand a new branch of the business and develop client-driven design solutions.

- **Developed a webpage and new marketing strategy** and met with potential clients.
- **Collaborated in design process** and sourced sustainable materials that were aligned with the clients needs.

Skills

Microsoft Suite, Implan Modeling, Adobe Suite, ArcGIS, Salesforce, Stata, Digital & Film Photography, Excellent Written & Verbal Communication Skills, Meeting Facilitation, Database & Internet Research, Data Management & Visualization.

Hobbies

Backyard-gardening, Biking, Rock-climbing, Coffee-drinking, Swimming in glacial lakes, Going to live shows, Making great breakfasts.

Relevant Outside Experience

Outreach Coordinator, California FarmLink, Santa Cruz

April - August 2013

Assisted in the growth of a non-profit that works to connect land and capital with small-scale farmers. Developed new business contacts, tracked expenses, assisted with grant proposals, light accounting and developed a marketing plan.

Steering Committee Member, Green Building Campaign, SEC, UCSC

August 2012 - June 2015

Contributed as a steering committee member of the Student Environmental Center as well as a leading member of the Green Building Campaign. Contributed to weekly steering meetings that involved consensus decision-making on all aspects of the SEC including discussions of short- and long-term goals and implementation strategies, budgeting, and day-to-day operational matters.

Profile

Dianne

First Name

Yee

Last Name

Middle Initial

 Email Address

 Street Address

Suite or Apt

Oakland

City

CA

State

94607

Postal Code

 Primary Phone

Alternate Phone

Employer

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

I have experience as a bicycle and pedestrian planner in my almost 3 years of working at Caltrans District 4 (Oakland office). I reviewed plans and reports for bicycle and pedestrian impacts, and helped redesign projects to include complete streets elements. I have experience working with various agencies and stakeholders and strive to have everyone on the same page so that we all work toward the same goal of safe streets. I studied Urban Studies & Planning at UC San Diego and interned at WalkSanDiego. I wrote my senior project on San Diego's lack of bicycle infrastructure, and compared the city's policies and history to that of San Francisco and Seattle, and made recommendations on how the city could speed up its buildout of cycle infrastructure. I attended Portland State University and completed my Master's in Urban and Regional Planning, with a focus on transportation planning. One of my classes was on bicycle and pedestrian planning, and my group project proposed a redesign of SE Hawthorne Blvd, to make a relatively successful neighborhood main street more vibrant and safe for all users. I am currently working at the City of Berkeley as an associate planner. I work on transit coordination as well as parking policy. I have lived in Oakland for 13 years, in Downtown/Chinatown and currently in West Oakland. I have the educational and work background that is relevant for the BPAC, and as a local resident I want to advocate for safe streets for Oakland.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[Dianne Yee - Resume.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

DIANNE YEE

Work Experience:

- City of Berkeley Department of Public Works, Transportation Berkeley, CA
coordinated transit issues with AC Transit and other agencies in the city;
wrote a council report on the Telegraph Ave Loading Zone Pilot Program
- Caltrans District 4 Office of Transit & Community Planning Oakland, CA
reviewed plan sets, reports, and encroachment permits for bicycle & pedestrian impacts;
coordinated projects with cities, counties, other agencies, and advocacy groups;
reviewed grant applications and managed Sustainable Transportation Planning Grants;
applied for Federal Land Access Program funding for a safety improvement project
at US 101/Alexander Ave involving multiple jurisdictions;
coordinated agency response of and reviewed CEQA documents and permit applications of
local developments for impacts on the State Transportation Network
- City of Berkeley Department of Planning & Development, Land Use Berkeley, CA
supported the Adeline Corridor Specific Plan:
researched plans, policies, and history; conducted public outreach, analyzed surveys;
coordinated with City departments to evaluate status of past implementation measures;
applied for the UC Berkeley Chancellor's Community Partnership grant for a project
to preserve the neighborhood's history in the face of change and gentrification;
reorganized the annotated zoning database
- City of Oakland Bicycle & Pedestrian Facilities Program Oakland, CA
field-verified bike racks and wayfinding signage for infrastructure maintenance purposes,
gathered data for a low-stress bikeway network mapping project,
analyzed survey results for a "supersharrow" project
- Bike East Bay (formerly "East Bay Bicycle Coalition") Oakland, CA
supported public outreach for campaigns, including:
Oakland Bikeways, Bikes on BART, Alameda County Measure B1;
taught cycling classes and workshops as a League Cycling Instructor
- Fregonese Associates Portland, OR
digitized maps and recorded notes from community outreach workshops
- Circulate San Diego (formerly "WalkSanDiego") San Diego, CA
assisted in coordination of the Safe Routes to School Program

Education:

- Portland State University Class of 2015
Master of Urban and Regional Planning – Transportation Planning
- University of California, San Diego Class of 2012
International Studies – Economics
Urban Studies & Planning
- Freie Universität Berlin / Technische Universität Berlin 2010–2011
Economics / Urban Planning
- Berkeley High School Class of 2008

Skills:

writing, research, policy and data analysis, outreach
HTML/CSS, Photoshop, InDesign, Illustrator, SketchUp, Microsoft Office, ArcGIS
English, Cantonese, German, Mandarin, Finnish

Profile

Justin A. Zucker

First Name

Middle Initial

Last Name

[REDACTED]

 Email Address

[REDACTED]

 Street Address

Suite or Apt

Oakland

CA

94609

City

State

Postal Code

[REDACTED]

 Primary Phone

Alternate Phone

Reuben, Junius & Rose, LLP

Attorney

Employer

Job Title

Which Boards would you like to apply for?

Bicyclist & Pedestrian Advisory Commission: Submitted

Interests & Experiences

Please tell us how your qualifications and participation will relate to the requested board and/or commission's mission.

As a non-native, my path to the Bay Area followed the similar course as many, landing first in San Francisco. Upon my first visit to Oakland, long prior to moving here four years ago, I had a direct connection and sense of belonging. The City's community and culture struck a chord with where I came from. That sense of community motivates me to participate in the BPAC. And with my background, I know I will be able to advance the goals and mission of the Commission. My diverse personal background and experiences as an attorney will help the BPAC give informed, well-reasoned advice on proposed development projects and implementation of the various plans that govern land use and development in the City, including the Downtown Oakland Specific Plan's proposed Green Loop. Though I am a casual cyclist (biking to work in a suit isn't ideal), I am an avid pedestrian. As a recently new father, i.e., stroller pusher, my 14-month old daughter has taught me a lot. She has raised my awareness regarding the specific needs of one of the largest groups of users of our City's sidewalks, young families. In addition, I have experiences with mobility challenged family members and am a dog owner. I have a diversified perspective of the needs varying groups of users of our City's sidewalks. Those needs often push and pull from the needs of other groups of users, including bicyclists, daily commuters, personal and commercial motorists, and businesses' programmatic needs. My experience as a land use attorney helps me appreciate all of those varying needs. And it allows me to be able formulate strategies for enhancing the built environment within the confines of the code. My professional experiences have also given me an understanding of the approval process to ensure projects can be timely reviewed, discussed, advised on, adopted, and thereafter implemented. Further, my prior experience as a commercial litigator influences my approach as well. It has given me a deep understanding of potential resulting liability exposure from actions taken (or not taken). Being perceptive to those varying needs and liability exposure will be critical to facilitating a robust discussion among the BPAC prior to providing advice on an item.

Please submit your resume or curriculum vitae. You may upload a document. (A Word format is preferred.) Alternatively, you may paste the text of your resume in the field provided below.

[JZucker_Resume.pdf](#)

Upload a Resume

Please paste the text of your resume or curriculum vitae below.

JUSTIN A. ZUCKER [REDACTED] EXPERIENCE
Reuben, Junius & Rose, LLP, San Francisco, CA May 2018—Present Associate • Represent private property owners, developers, and business owners in matters involving use of land • Counsel clients on California Environmental Quality Act ("CEQA") compliance • Entitlements, due diligence, administrative compliance, and environmental law Gordon Rees Scully Mansukhani, LLP, San Francisco, CA June 2017—May 2018 Senior Counsel • Real property transfer litigation and common interest development counseling • Anti-spam litigation defense involving the CAN-SPAM Act and California Anti-Spam Law • Traumatic brain injury ("TBI") and catastrophic injury litigation defense • Professional liability counseling and litigation defense Ropers, Majeski, Kohn & Bentley, San Francisco, CA March 2013—June 2017 Associate • Federal court product liability class action defense, including both consumer and business products • Dry cleaning operator and land owner CERCLA cost contribution and indemnification defense • Defending corporate PMK/PMQ depositions; taking percipient and expert witness depositions • Manage paralegals overseeing E-Discovery in litigation, including document review and productions Bay Area Air Quality Management District, San Francisco, CA January 2012—September 2012 Legal Intern • Draft briefing memorandum regarding methods of recovering civil penalties for compliance violations • Draft complaints and manage enforcement actions against gasoline dispensing facilities; recovering fines and fees for failure to comply with Enhanced Vapor Recovery Phase II requirements • Represented Air District before BAAQMD Hearing Board for permit non-compliance violations EDUCATION Cleveland State University, Cleveland, OH Cleveland-Marshall College of Law Juris Doctor 2011 • Dean's List • President, Environmental Law Association • Founding Member & Senior Publications Editor, Global Business Law Review • 3R's Committee Board Member & Volunteer Teacher, Cleveland Metropolitan Bar Association Maxine Goodman Levin College of Urban Affairs Master of Arts in Environmental Studies 2011 University of Wisconsin, Madison, WI B.S. Philosophy 2006 Environmental Studies Certificate AFFILIATIONS • Executive Committee Member, Environmental Law Section, Bar Association of San Francisco • Member, Urban Land Institute • Member, SPUR

Please click the acknowledgement below.

Service on City of Oakland boards, commissions, and committees may require filings of the FPPC's Statements of Economic Interest (Form 700). Upon appointment and determination of filing status, I will comply with all filing obligations.

I Agree *

JUSTIN A. ZUCKER

EXPERIENCE

- Reuben, Junius & Rose, LLP, San Francisco, CA** May 2018—Present
Associate
- Represent private property owners, developers, and business owners in matters involving use of land
 - Counsel clients on California Environmental Quality Act (“CEQA”) compliance
 - Entitlements, due diligence, administrative compliance, and environmental law
- Gordon Rees Scully Mansukhani, LLP, San Francisco, CA** June 2017—May 2018
Senior Counsel
- Real property transfer litigation and common interest development counseling
 - Anti-spam litigation defense involving the CAN-SPAM Act and California Anti-Spam Law
 - Traumatic brain injury (“TBI”) and catastrophic injury litigation defense
 - Professional liability counseling and litigation defense
- Ropers, Majeski, Kohn & Bentley, San Francisco, CA** March 2013—June 2017
Associate
- Federal court product liability class action defense, including both consumer and business products
 - Dry cleaning operator and land owner CERCLA cost contribution and indemnification defense
 - Defending corporate PMK/PMQ depositions; taking percipient and expert witness depositions
 - Manage paralegals overseeing E-Discovery in litigation, including document review and productions
- Bay Area Air Quality Management District, San Francisco, CA** January 2012—September 2012
Legal Intern
- Draft briefing memorandum regarding methods of recovering civil penalties for compliance violations
 - Draft complaints and manage enforcement actions against gasoline dispensing facilities; recovering fines and fees for failure to comply with Enhanced Vapor Recovery Phase II requirements
 - Represented Air District before BAAQMD Hearing Board for permit non-compliance violations
-

EDUCATION

- Cleveland State University, Cleveland, OH**
- Cleveland-Marshall College of Law**
Juris Doctor 2011
- Dean’s List
 - President, *Environmental Law Association*
 - Founding Member & Senior Publications Editor, *Global Business Law Review*
 - 3R’s Committee Board Member & Volunteer Teacher, *Cleveland Metropolitan Bar Association*
- Maxine Goodman Levin College of Urban Affairs**
Master of Arts in Environmental Studies 2011
- University of Wisconsin, Madison, WI** 2006
B.S. Philosophy
Environmental Studies Certificate
-

AFFILIATIONS

- Executive Committee Member, *Environmental Law Section, Bar Association of San Francisco*
- Member, *Urban Land Institute*
- Member, *SPUR*

Item 9. Committee Chair By-Laws Discussion Attachment

Background:

- The by-laws were last updated at the September 2018 meeting: <https://cao-94612.s3.amazonaws.com/documents/BPAC-Minutes-9-2018-with-attachments.pdf> The by-laws on the website are the same as the by-laws adopted at this meeting.
- At the January 2019 meeting, BPAC passed the following motion as part of Item 6, Commissioner Transition and Committee Appointments (<https://cao-94612.s3.amazonaws.com/documents/January-2019-BPAC-Minutes.pdf>):
 - A motion to *require each committee to be chaired by a commissioner* was made (Parreiras) and seconded (Naylor), with all commissioners voting in favor. The motion passed.
- The by-laws do not reflect this motion. The motion does not call this out as a change to the by-laws.

To rectify the differences, the BPAC may, if they so wish, choose:

Option 1: The BPAC adopt a motion to revise the by-laws to add a bullet under part 3. Committees and Liaisons that “Committees are required to be chaired by a commissioner”, or another similar amendment.

Option 2: The BPAC adopt a motion to nullify the motion made at the January 2019 BPAC meeting to require each committee to be chaired by a commissioner.

October 2019 BPAC Agenda Item #10 Attachment

To view the Oakland BPAC Scheduler, see

https://docs.google.com/spreadsheets/d/1PmvGuKNg3lBspg7WwnqB7_MaQumB6BCpA_7Sbvuf8Q8/edit?usp=sharing.

Three-month agenda look-ahead

November

- Biannual Strategic Planning Projects (tentative)
- Open Forum Committee Report
- OakDOT Organizational Update (tentative)
- Legislative Resolution Recommendation from the Legislative Committee
- Continue Strategic Plan Check-In (tentative)

December

- BPAC Chair Report to Public Works Committee
- Bike Plan Implementation (tentative)
- Oakland BART Bike Access (tentative)
- AC Transit BRT and Other Bike Ped Projects Update (tentative)
- 14th Street ATP Project (tentative)

January

- BPAC Officer Elections
- Commissioner Transition
- TDA Projects: Possibilities (tentative)
- Biannual Major Development Projects (tentative)

Commissioner announcements

1. See a report back from Commissioner Naylor, Liaison to the Affordable Housing & Infrastructure Bond Public Oversight Committee (Measure KK), attached.

Staff announcements

1. Kerby Olsen, DOT Shared Mobility Coordinator: The City of Oakland is working on a plan to help make bike share, scooter share, and car share more accessible to persons with disabilities. Please take this short survey to help inform those future plans: <https://www.surveymonkey.com/r/OaklandSharedMobility>.
2. Clara de Martel, Parking and Mobility: Having difficulty paying a parking ticket or had your vehicle towed? Oakland's Civic Design Lab is partnering with the Department of Transportation to learn more about residents' experiences with parking and towing - specifically regarding challenges with paying tickets - to develop additional support services. Please take a survey to share your feedback and help inform solutions!

English: <https://tinyurl.com/ParkingandTowing>

Spanish: <https://tinyurl.com/Encuesta-Parking-Towing>

Chinese: <https://tinyurl.com/ChineseParking-Towing>

Vietnamese: <https://tinyurl.com/VietnameseParking-Towing>

City of Oakland Bicyclist and Pedestrian Commission Strategic Plan Goals for 2019

March 21, 2019 Draft 1

For the BPAC Strategic Plan 2019, the work of the BPAC was divided into six general goals, each with a corresponding set of tasks and Commissioner Assignments, as follows:

Goal 1: Provide Legislative and Policy Recommendations to Council					
Task	Task Description	Commissioner Assigned	Due Date	Progress	Issues/Barriers/Notes
1.1	Meeting with Joanne Karchmer to discuss 2019 adopted Council Legislative agenda and determine timeframe	Parreiras	Mar-19	Done. Further mtg with Nicole.	google word doc for document related to this meeting.
1.2	Review the 2019 adopted Council Legislative agenda and determine items relevant to BPAC	Campbell	21-Feb-19	Complete. See Parreiras's March 2019 Leg Committee Summary	
1.3	Meet with Councilmember Kalb to discuss Council Member outreach by BPAC	Wheeler	Sep-19	In progress.	Tried to schedule meeting. Talked to Councilmember Kalb since then. Talked to Chief of Staff
1.4	Outreach to Councilmembers in each District by BPAC Commissioner	Parreiras/Jones - D 1 Campbell - D 2 Wheeler - D 3 Naylor/Tabata/Wheeler - D 4 Mangrum - D 5 Burnette/Tabata/Norris - D 6 Mangrum - D 7	End of Q3, 9/19/2019	Complete except for Councilmembers Kalb and Reid	Ammend to add at-large councilmember to the list - Commissioners Wheeler, Norris, and Parreiras volunteer
1.5	Review important BPAC topics to bring up to Public Works Committee as public comments	All Commissioners	On-going	Vice-Chair Naylor spoken to the Committee numerous times	
Goal 2: Project Input					
Task	Task Description	Commissioner Assigned	Due Date	Progress	Issues/Barriers
2.1	Prioritize policy and programmatic discussions and deprioritize the project input and project delivery aspects of the BPAC's work and prioritize community engagement.	All Commissioners	On-going		Chair Wheeler will speak to Ryan Russo to try to get staff to commit to coming to Infrastructure Committee meetings
2.2	Commissioners will provide input on the update of the Bike Plan	All Commissioners	On-going	Completed	To provide input on the <i>implementation</i> of the Bike Plan
2.3	Create a list of major projects and get information about projects before they are too far along in the process for meaningful input.	Vice Chair Naylor and Commissioner Tabata	On-going		
Goal 3: Project Delivery					
Task	Task Description	Commissioner Assigned	Due Date	Progress	Issues/Barriers/Notes
3.1	Create a chart of projects including grant funded projects	Naylor	Mid-2019	In Progress	
3.2	Initiate conversations with stakeholders and get more community input on projects	All Commissioners	On-going		

3.3	Provide input on Measure B and Measure BB funds	All Commissioners	On-going		Overlap with Item 6.1
Goal 4: Community Engagement					
Task	Task Description	Commissioner Assigned	Due Date	Progress	Issues/Barriers/Notes
4.1	Build a list of at least thirty community organizations and neighborhood groups	Jones	Mid-2019		
4.2	Every commissioner will attend a minimum of two events (like bicycle tours), one in their district, one outside of their district, and report back to the BPAC with a written announcement	All Commissioners	On-going	Campbell attended a Let's Bike Oakland Community meeting at Mills College hosted by the East Oakland Collective on 3.27.19 and participated in the Rails-to-Trails group ride on 4.13.19 from Fruitvale BART to San Leandro BART. We got a good sense of why the East Bay Greenway would be so important for bike connectivity in East Oakland, and had a great time with members of the Scraper Bike Team.	
4.3	Get relevant information from the Commission into the community so that the community knows about projects going on in their neighborhood and can come to BPAC to comment.	All Commissioners	On-going		
4.4	Ask OakDOT staff to reach out to the Commission about community engagement events	All Commissioners	On-going		
4.5	BPAC commissioners are already in contact with many councilmembers. Make use of those connections.	Parreiras/Jones - D 1 Campbell - D 2 Wheeler - D 3 Naylor - D 4 Mangrum - D 5 Burnette/Tabata/Norris - D 6 Mangrum - D 7	On-going		Overlap with Item 1.4
Goal 5: Coordination with Outside Agencies					
Task	Task Description	Commissioner Assigned	Due Date	Progress	Issues/Barriers/Notes
5.1	Invite outside agencies to the BPAC for at least one meeting	Parreiras for BART and AC Transit	On-going	Parreiras invited Alameda County Public Health Dept.	
Goal 6: Fiscal Oversight of Measure B and BB Funds					
Task	Task Description	Commissioner Assigned	Due Date	Progress	Issues/Barriers/Notes
6.1	Begin tracking Measure B and BB funds	None Assigned			Overlap with Item 3.3
6.2	When hearing projects, include when grant funding is awarded and when the funding ends	All Commissioners	On-going		
6.3	Monitor what happens to projects after they leave OakDOT ie. How much did they end up costing? How did they affect bicycling rates, etc.	None Assigned			