

CITY OF OAKLAND

DALZIEL BUILDING . 250 FRANK H. OGAWA PLAZA . SUITE 4344 . OAKLAND . CALIFORNIA . 94612
Public Works Department TEL: (510) 238-3466
Transportation Planning & Funding Division FAX: (510) 238-7415

Bicyclist and Pedestrian Advisory Commission, Monthly Meeting
Thursday, November 19, 2015; 6:00-8:15 pm
City Hall, 2nd Floor, Sgt Daniel Sakai Hearing Room (aka Hearing Room 4)

Commissioners

Ryan Chan, Chris Hwang, Christopher Kidd, Fred McWilliams, Robert Prinz,
Midori Tabata, Royston Taylor, Rosa Villalobos, Kenya Wheeler

AGENDA

Time	Item #	Topic
6:00	1	Roll Call/Determination of Quorum/Introductions (5 minutes)
6:05	2	Approval of meeting minutes Attachment (5 minutes)—Seek motions to adopt the October 2015 BPAC minutes.
6:10	3	Open Forum / Public Comment (10 minutes)—Members of the public may raise or comment on an issue within BPAC's subject matter jurisdiction (other than what is on the agenda).
6:20	4	Report on the Laurel Access to Mills, Maxwell Park & Seminary Avenue (LAMMPS) Project (25 minutes)—Engineering staff will share the conceptual design for the LAAMPS project, take input, and discuss next steps.
6:45	5	Bicycle Master Plan (BMP) update, draft scope (25 minutes)—Jason Patton, Bicycle & Pedestrian Program Manager, will describe the work proposed for the 2017 BMP, and take input prior to circulating a request for proposals.
7:10	6	Strategic Plan & Policy Committee report (20 minutes)—BPAC's Strategic Plans & Policy committee (Sahar Shirazi, chair), will share the final draft of the committee's report.
7:30	7	Discussion on City's timeline for funding application submittals (10 minutes)—Bruce Williams, Senior Transportation Planner, will share the City calendar for transportation grants.
7:40	8	BPAC Commissioner application review and recommendation Attachment (15 minutes)—The committee designated to review commissioner applications will report back, and ask the Commission to consider a motion approving recommendations to share with the Mayor's Office.
7:55	9	Standing update on DOT; three-month agenda look-ahead; suggestions for meeting topics; announcements Attachment (20 minutes)

Agenda online at: www2.oaklandnet.com/n/OAK050729

This meeting is wheelchair accessible. To request materials in alternative formats, or to request an ASL interpreter, captioning, or assistive listening device, please call Adriana Mitchell 238-5219 (V) or 238-2007 (TTY) at least three (3) business days before the meeting. Please refrain from wearing scented products to this meeting so persons who may experience chemical sensitivities can attend. Thank you.

This meeting will follow Robert's Rules of Order (see <http://www.robertsrules.org/rulesintro.htm>).
For more information, please call (510) 238-3983 or email bikeped@oaklandnet.com.

City of Oakland, Bicyclist & Pedestrian Advisory Commission
Final Minutes from the October 15, 2015 meeting
City Hall, 2nd Floor, Sgt Daniel Sakai Hearing Room (aka Hearing Room 4)

Meeting agenda at <http://www2.oaklandnet.com/oak050728>

Meeting called to order at 6:02pm by BPAC Chair, Christopher Kidd.

Item 1. Roll Call/Determination of Quorum/Introductions

At roll call, quorum was established with the following six Commissioners present: Ryan Chan, Christopher Kidd, Robert Prinz, Midori Tabata, Rosa Villalobos, and Kenya Wheeler. Absent: Chris Hwang (excused), Fred McWilliams (excused), Royston Taylor. Introductions were made.

- Other attendees (who signed in): Robert Fearman, Sarah Fine, Amanda Leahy, Margaret Livingston, Phoenix Mangrum, Fionz Ruddy, Sahar Shirazi, Scott Amundson, Mike Alston
- Staff: Jennifer Stanley, Iris Starr, Bruce Williams

Item 2. Approval of meeting minutes

- A motion to **adopt the Bicyclist & Pedestrian Advisory Commission meeting minutes from September 17, 2015** was made (Tabata), seconded (Prinz), and passed unanimously. (Adopted minutes online at www.oaklandbikes.info/BPAC.)

Item 3. Open Forum / Public Comment

Bob Fearman stressed that bike lanes are needed on Park Blvd above the Leimert Bridge. Jennifer Stanley responded that there is a plan for this under development.

Item 4. Caltrans Sustainable Transportation Planning Grants

Bruce Williams, Senior Transportation Planner, explained that applications for this fund source are due at the end of this month. The grants pay for community involvement, planning, and conceptual design (no engineering or construction), up to \$500,000. Past awards to the City from this source include those for Laurel Access to Mills, Maxwell Park & Seminary Avenue (LAMMPS), International Blvd Transit Oriented Development, and Harrison/Oakland.

This year, the City is planning to submit an application for one project to improve neighborhood connections in East Oakland to BRT on International Blvd and the greenway on San Leandro St.

Summary of discussion:

- The applications are awarded points and ranked as follows: 25% for project description; 25% for project justification; 50% for scope and work plan.
- Bike East Bay received a Bikes Belong grant for work in East Oakland and can share information from that experience.
- This funding for community work will build on existing efforts (past and future) such as for BRT, BikeShare, CarShare, etc.
- There are a lot of schools in the area, and industrial nature of the neighborhood creates conflicts that this grant can help address
- Staff acknowledged that this grant application should have been presented to BPAC sooner.

- A motion to **empower the BPAC Chair and Vice-Chair to write a letter in support of the project, upon disclosure of more details** was made (Tabata), seconded (Wheeler), and passed unanimously.

Item 5. Bi-annual bike project status overview

Jennifer Stanley, Bicycle & Pedestrian Facilities Coordinator, gave an overview of the map and charts attached to the agenda, which is presented to BPAC every six months. She explained that the charts include 75 separate projects, and asked for questions, and for the group to prioritize projects for BPAC design review.

Summary of discussion:

- Whether a project includes paving is not indicative of the likelihood of delivery by the anticipated implementation date.
- BPAC & staff could consider adopting a set of criteria by which projects could be filtered and flagged for BPAC review, a more systematic approach to BPAC design reviews that would reduce the likelihood of “important” projects being overlooked or advancing to late stages of design without BPAC review.
- The following projects were requested to be presented for design review
 - 3rd St/Mandela Pkwy
 - San Leandro St
 - Park Blvd
 - Road diet spot fixes
 - AC Transit’s International Blvd/BRT project. (This project is at 100% design, and is scheduled to be presented to the Commission on Disability on Monday, October 19, 2015, at 5:30 pm, but could be brought to BPAC as well in November if desired.)
- It was noted that the date on the charts was incorrectly listed as April (but should’ve been October), and that entries in the column indicating BPAC review weren’t accurate. A request was made to add a key to the Projects by Others page to spell out the responsible agencies.
- The establishment of a design review committee was discussed. A request to make all plans publicly available, maybe online, was made. Staff will explore this and expressed concern about version control.

Item 6. Standing updates

Department of Transportation: Iris Starr, Transportation Planning & Funding Manager, said there was no update for this month and none expected in November either.

BPAC appointments: There will be three commission vacancies as of January 2016. Staff hasn’t yet received direction from the Mayor’s office on the process to fill those vacancies in a timely manner. Therefore, staff is proposing that the City’s “generic” commissioner application (see handout) be used and distributed to BPAC list ASAP with a request for applications and resumes to be submitted with a two-week turnaround time. BPAC expressed a desire to review applications.

- A motion to **create a committee that would receive BPAC commissioner applications and bring recommendations to the BPAC in November** was made (Kidd), seconded (Chan), and passed unanimously.

The committee was formed to include Commissioners Wheeler, Tabata, and Chan, who may recruit members of the public. The committee will bring recommendations to the November meeting, which may or may not include a voting process. Commissioner Kidd also agreed to speak with Mayor’s Office about the recruitment process.

Item 7. Strategic Plan & Policy Goals Committee Report/Discussion

This item should have been scheduled in November. Committee lead Sahar Shirazi explained that the document is being updated in time for November meeting. Iris offered support in vetting recommendations to make sure they are realistic—a Google doc will be shared with staff. Commissioner Chan asked that the committee include a recommendation on how to standardize presentations to the BPAC.

Item 8. Three month look-ahead, suggestions for meeting topics, announcements

Two items have been added for November (as per above): BPAC applications review & Strategic Plan & Policy Goals report. The 2nd project is somewhat associated w/ the Strategic Plan. Staff needs to recommend how City will bring grant apps to the BPAC.

Requested presentations:

- Pedestrian Master Plan
- Downtown Specific Plan
- Discussion of Caltrans guidance for Class IV protected bikeway designs (based on their release in early 2016)
- Off-street parking requirements (note that there are two community meetings this month re: off-street parking, plus downtown plan charrettes later this month)
- One Bay Area Grants in December (since the call for projects is in January 2016)

Announcements

- The City was awarded a \$4 million ATP grant from MTC for Telegraph Ave Complete Streets Project (an application that received 100 out of 100 points). (The City also received an ATP grant from the state for the 20th St project, as announced last month.)
- Construction notices re: the Telegraph Ave paving (and protected bike lanes) have been posted, with paving starting next week.
- A presentation on BRT will be made to the City's ADA Commission on Monday (see above).
- Bike East Bay's Advocacy Director is offering one hour training on Tuesday, at 6pm for newish commissioners.
- The City will not be applying for a grant that was announced on October 14 with a due date of October 19.
- Five new bike corrals have been installed.
- Bike East Bay released a new newsletter and their annual Biketopia party is on November 12.
- [someone ...???] is sponsoring a walking tour next Friday.
- There is a new monthly car free happy hour tonight at Telegraph Beer Garden, 2318 Telegraph Ave, 5-9pm.
- The 2nd Saturday of November, Oakland Urban Paths is conducting a walk along the Oakland waterfront.

Meeting adjourned at 7:35pm.

Attachment

City of Oakland Boards and Commissions application form

Minutes recorded by Jennifer Stanley, City of Oakland Bicycle & Pedestrian Facilities Coordinator, emailed to meeting attendees for review on October 16, 2015, with comments requested by 5pm, Monday, October 26, to jstanley@oaklandnet.com. Revised minutes will be attached to the November 2015 meeting agenda and considered for adoption at that meeting.

CITY OF OAKLAND BOARDS AND COMMISSIONS APPLICATION

Name: _____ Home Phone: _____

Address: _____

Type of Employment: _____

Employer: _____

Work Phone: _____

Work Address: _____

Board or Commission you wish to serve on: _____

Why do you wish to serve as a member of the Board/Commission? _____

What experience do you have in this topic area? _____

Experience serving on Boards and/or Commissions: _____

Approximate hours available per month to spend on Board/Commission activities: _____

Organizational Memberships: _____

Volunteer Activities: _____

Please list two references with telephone numbers: _____

Applicant's Signature: _____ Date: _____

BPAC Commissioner application review and recommendation

The BPAC-designated committee for commissioner applications, consisting of Kenya Wheeler, Midori Tabata, and Ryan Chan, reviewed the 9 applications provided by City Staff and recommends the following action to the full Commission:

The BPAC directs City Staff to forward all 9 applications received for the BPAC to the Mayor's office, with the following ranking of its preferred candidates:

1. Rosa Villalobos (Incumbent), district 5
2. Christopher Kidd (Incumbent), district 4
3. Reginald K. Burnette Jr, district 1
4. Yuriko Jewette, district 1

The remaining 5 candidates are unranked.

See attachment.

CITY OF OAKLAND BOARDS AND COMMISSIONS APPLICATION

Name: Imron Bhatti Home Phone: _____

Address: _____

Type of Employment: federal government policy

Employer: US Department of Housing and Urban Development

Work Phone: _____

Work Address: _____, San Francisco

Board or Commission you wish to serve on: Bicyclist & Pedestrian Advisory Commission

Why do you wish to serve as a member of the Board/Commission? Biking and walking are my primary modes of getting around Oakland & I've been a beneficiary of the great improvements to cycling infrastructure the city has made since I moved here in 2012. I want to help our community continue to build a case for the environmental, economic, and equity benefits of ped- & bike-oriented planning and retrofits, in part by understanding who's biking and walking and communicating what we do know. Our streets and public ways have a lot of excess capacity; we should plan for non-auto modes of travel while we have the opportunity.

What experience do you have in this topic area? I worked on issues of transportation equity at Public Advocates in SF, and I spent an academic year as a policy intern at SPUR, where I was exposed to best practices and current thinking on retrofitting auto-oriented urban landscapes to facilitate biking and walking. In my current role as a Presidential Management Fellow at HUD, I am working on linking transportation and other factors to our conception of fair housing, and helping communities holistically plan for equity. I have had an avid interest in the subject outside of these experiences, reading a lot on the topic regularly.

Experience serving on Boards and/or Commissions: While in law school, I served on the board of a student-run non-profit, the King Hall Legal Foundation, which raised money and programmed event for students pursuing public interest internships and careers. I ran the board one year as well. Prior to law school, I served on an advisory board for Teach for America's Chicago region, where I also served as a teacher and TFA corps member.

Approximate hours available per month to spend on Board/Commission activities: 40-50

Organizational Memberships: I am currently an active member of SPUR and Leadership for Educational Equity

Volunteer Activities: I spent several months of the past year in DC, where I was an active volunteer with community group OneDC. I have been involved with Phat Beets here in Oakland, and I have also been an active volunteer with the PTA at the OUSD school my partner teaches at.

Please list two references with telephone numbers: Ophelia Basgal, _____; Ratna Amin, _____

Applicant's Signature: Date: 11/3/15

Note: Personal information submitted (including home address and telephone number) is kept confidential

IMRON BHATTI

EXPERIENCE

U.S. Department of Housing & Urban Development

Washington, DC

Presidential Management Fellow, Office of Strategic Planning & Management

August 2014-Present

- Lead performance analyst for all HUD rental assistance programs, developing HUD's strategic plan to assist low- and moderate-income households secure housing.
- Preparing quarterly and annual strategic reviews of tenant- and project-based rental subsidy programs, public housing, and grant and financing programs that aid in the production of affordable rental housing.
- Developing metrics to track education, health, and other quality of life outcomes associated with rental assistance and place-based programs.

SPUR – San Francisco Planning & Urban Research Association

San Francisco, CA

Research Intern, Regional Economic Policy

2013-14

- Conducted economic analysis of regional workforce and industries and wrote policy briefs for the HUD-funded Bay Area Economic Prosperity Strategy.
- Convened regional stakeholders to identify policy strategies, including land use incentives and regional transit coordination, to support low-wage workers and create pathways into middle-wage work.

SquareFoot

San Francisco, CA

Partnerships & Business Development

2012-13

- Early stage fellow with start-up developing an online platform to activate underutilized urban commercial space.
- Conducted legal research and market analysis to inform company formation and product development.
- Negotiated and secured partnerships with city agencies, landlords, and developers.

Accountability Counsel

San Francisco, CA

Summer Law Fellow, sponsored by the UC Berkeley Human Rights Center

Summer 2013

- Legal and policy analysis regarding corporate human rights and environmental due diligence
- Developed best practices for international development accountability to impacted communities with a network of NGOs and academics, and advised US and international agencies, including the World Bank Inspection Panel and the US Overseas Private Investment Corporation, on policy reviews of non-judicial grievance mechanisms.
- Worked with domestic and international partners including Earthjustice to represent communities in Nepal, Malawi, and India suffering from environmental harms caused by internationally-financed development projects.

Sustainable Economies Law Center

Berkeley, CA

Semester Law Clerk, City & Food Policy

Spring 2013

- Conducted legal research and legislative drafting for the California Neighborhood Food Act, intended to ease regulatory and zoning restrictions on urban and suburban agriculture.
- Conducted legal research on state and local impediments to worker-owned cooperatives and other community enterprises.

UC Practicum in Rural Community Advocacy

Davis, CA

Student Researcher

Spring 2013

- Community-based participatory research and stakeholder engagement in Plumas County focused on access to healthcare among low-income communities, with a focus on Native American communities.
- Developed communications and enrollment strategies for Legal Services of Northern California's ACA program.

National Housing Law Project

San Francisco, CA

Semester Law Clerk

Fall 2012

- Administrative advocacy and legal research regarding federal and local housing policy, focused on resident mobility in public housing, San Francisco's Housing Trust Fund, and HUD's Rental Assistance Demonstration program.

Public Advocates

San Francisco, CA

Summer Law Clerk, Transportation & Regional Planning

Summer 2012

- Policy and legal work to support equity in Bay Area regional planning and development.
- Focused on land use plans, including housing elements, climate change and clean air policy, and the civil rights implications of state and regional transportation planning.

- Researched and wrote memoranda regarding the impact construction and proposed service of the California High Speed Rail system will have on indigent communities in the San Joaquin Valley, and evaluating the sufficiency of the states' consideration of low-income communities under Title VI of the Civil Rights Act of 1964.
- Researched and wrote memoranda regarding the sufficiency of the Metropolitan Transportation Commission's Title VI equity analysis and the Federal Highway Administration's compliance with federal civil rights requirements and mechanisms for administrative advocacy.

Advance Illinois

Chicago, IL

Education Policy Fellow

Summer 2011

- Policy research on issues including the efficacy of teacher leadership training programs and performance-based student promotion as well as a comparative analysis of teacher evaluation programs in charter networks and other states.
- Collaborated with stakeholders ranging from teachers to policymakers to plan Advance Illinois' legislative outreach agenda.
- Worked with Boston Consulting Group to develop state-wide School and District Report Cards to increase transparency and public access to metrics regarding school and district effectiveness.

Chicago Public Schools

Chicago, IL

Foreign Language (K-4) & Social Studies (6-8) Teacher, Belding Elementary

2008-10

- Taught Arabic and social studies to nearly 500 students, grades K-8 as a Teach For America corps member at a school serving a predominately low-income population, with the city's largest concentration of Arab-heritage families.
- Developed standards for Arabic language acquisition in collaboration with district-wide peers and researchers at Michigan State University and the University of Chicago, and created a curriculum to develop oral fluency, literacy, and cultural awareness that included components targeting both Arabic-heritage students and non-Arab ELL students.
- Created sets of rigorous, objective-driven lesson plans daily for all students, developed assessments to monitor achievement, and tracked and analyzed student data to hone largely self-created curriculum.
- Received grant to provide students with a year-long Middle Eastern cultural education program taught by visiting artists.
- Worked with the Teach For America regional development and district strategy teams as a corps member associate to develop and implement strategies to grow TFA's budget and presence in Chicago schools. Maintained relations with the organization's benefactors and planned outreach efforts that contributed to a 40% increase in the region's annual operating budget.

EDUCATION

University of California, Davis, School of Law

Davis, CA

JD candidate, certificate in Public Service

2011-14

Relevant coursework included study of housing law & policy, land use planning, real estate finance, public finance, tax law & policy, policy analysis, economic and statistical analysis of law, environmental law & policy.

Activities: *UC Davis Law Review*, Senior Articles Editor (2013-14), Student Note: *Curbing Sprawl Equitably: A Community-Based Approach to Mitigating SB 375's Displacement Impacts*; King Hall Legal Foundation, Board of Directors Co-Chair (2012-13); *UC Davis Journal of Juvenile Law & Policy*, Section Writer (2011-12).

Honors: University of California Human Rights Fellowship (2013); South Asian Bar Association of Northern California Public Interest Fellowship (2012); King Hall Legal Foundation Public Interest Award (2012).

University of Iowa

Iowa City, IA

BA in Political Science

2004-08

Activities: *The Daily Iowan*, Opinions & Editorials writer; Mock Trial; Men's Rowing Team.

SKILLS & INTERESTS

Computer: Proficient with Microsoft Office & Adobe Creative Suites, ArcGIS.

Language: Fluent in Urdu/Hindi, advanced proficiency in French and Arabic.

Interests: Running, cooking, swimming, studying languages & analyzing the built environment.

CITY OF OAKLAND BOARDS AND COMMISSIONS APPLICATION

Name: Reginald K. Burnette Jr Home Phone _____

Address: Oakland, Ca 94621

Type of Employment: TPT Library Aid

Employer: Oakland Public Library

Work Phone: _____

Work Address: Oakland, Ca 94621

Board or Commission you wish to serve on: BPAC

Why do you wish to serve as a member of the Board/Commission? TO ADDRESS THE NEED OF BETTER BIKING & WALKING IN EAST OAKLAND.

What experience do you have in this topic area? GLOBELLY KNOWN AS THE SCRAPER BIKE PRESIDENT & A ACTIVE MEMBER OF BIKE EAST BAY

Experience serving on Boards and/or Commissions: NONE, BUT VERY EGER TO LEARN & SHARE INPUT.

Approximate hours available per month to spend on Board/Commission activities: 20

Organizational Memberships: ORIGINAL SCRAPER BIKE TEAM INC. BIKE EAST BAY

Volunteer Activities: FREE COMMUNITY BIKE WORKSHOP EVERY SATURDAY & FRIDAY FIX IT CINICS AT OAKLAND PUBIC LIBRARY

Please list two references with telephone numbers: DAVE CAMPBELL 510-701-5971 , DERRICK DEMAY 510-615-5813

Applicant's Signature: _____ Date: _____

Note: Personal information submitted (including home address and telephone number) is kept confidential

Reginald Keith Burnette jr

High school diploma: Armijo High School Class of 2007

College: two years culinary arts Laney College class of 2010

Worked at:

**OAKLAND PUBLIC LIBRARY- TBT LIBRARY AID dec.2014-
current**

**The Original Scraper bike team inc. from Oct. 2009- Current As
President.**

**Bike East bay Oct. 2013 - June 2014 as East Oakland campaign
Fellow bike advocate.**

Position worked: Youth Team leader, Ride cordenator, event co-
host, lead bike mechanic at Community Bike workshop,Bike advocate

Skills: engaging Youth in low income communities To be active &
creative throw free bike workshops all donation base.

Building Community Connection with local Non-Profits,Business &
residents in low income neighborhoods (bringing greenery to the
scenery).

Ride coordination & bike safety

Applying the Each one teach one Method

customizing/Scraperised Bikes

Cooking/baking

Drug & gang diversion with youth

Building neighborhood connection with local nonprofits & business

Reference:

Dave Campbell

Advocacy Director

Bike East Bay

495 Embarcadero rd. Oakland, Ca 94604

Tyrone Stevenson jr (Baybe F. Champ)

Founder Of the Original Scraper Bike Team

CITY OF OAKLAND

BOARDS AND COMMISSIONS APPLICATION

Name: Jon M. Cowles Home Phone: _____

Address: _____ Oakland, CA 94609

Type of Employment: Attorney

Employer: United States Department of Justice

Work Phone: _____

Work Address: _____ San Francisco, California 94104

Board or Commission you wish to serve on: Bicycle and Pedestrian Commission

Why do you wish to serve as a member of the Board/Commission? _____

My interest in bicycle and pedestrian infrastructure issues started in earnest when my good friend, and roommate at the time, was seriously injured in a bicycle accident in San Diego.

The lack of proper infrastructure was a large factor in the accident and spurred me to get involved.

After moving to Oakland 14 months ago, I was dismayed to see some of the same issues and want to serve my community and help improve Oakland's bicycle and pedestrian infrastructure.

What experience do you have in this topic area? _____

Aside from being an avid cyclist, I have volunteered with BikeSD in San Diego and regularly participated in community meetings and planning sessions for bicycle and pedestrian infrastructure in San Diego.

Experience serving on Boards and/or Commissions: _____

Board Member of the American Constitution Society (progressive legal organization--www.acslaw.org) chapter in San Diego prior to moving to Oakland.

Approximate hours available per month to spend on Board/Commission activities: 15-20

Organizational Memberships: Dues paying member of both BikeSD in San Diego and Bike East Bay in Oakland.

Volunteer Activities: _____

Pro bono legal services at Legal Aid Society; volunteered at City Heights Community Development Corporation; volunteered with the San Diego Volunteer Lawyer Program's Domestic Violence Clinic.

Please list two references with telephone numbers: _____

Ryley Edwards - [REDACTED]

Trevor Humphrey - [REDACTED]

Applicant's Signature: _____ Date: 11/9/2015

Note: Personal information submitted (including home address and telephone number) is kept confidential

JON MARK COWLES

• Oakland, CA 94609

EXPERIENCE

United States Department of Justice, San Francisco, CA Fall 2014 - Present

Attorney-Advisor – Executive Office for Immigration Review

- Provide legal advice to the Immigration Judges regarding complex immigration cases; topics range from state criminal convictions to requests for asylum or relief under the Convention Against Torture
- Primary task is to research and draft judicial orders for removal cases and relief applications

The Honorable David H. Bartick, San Diego, CA Fall 2013

Judicial Extern – United States District Court, Southern District of California

- Drafted judicial orders for a § 1983 prisoner claim and a habeas petition
- Regularly participated in Early Neutral Evaluation and Mandatory Settlement Conferences, as well as attended Judge Bartick's civil and criminal hearings

United States Attorney's Office, San Diego, CA Summer 2013

Law Clerk – Southern District of California, Civil Division

- Worked in two practice areas: Title VII employment discrimination and affirmative civil enforcement
- Employment discrimination work centered around two trials completed that summer; duties included drafting motions, trial briefs, jury instructions, and research memoranda
- Affirmative civil enforcement cases involved prosecutions under the False Claims Act; duties included drafting Civil Investigative Demands, extensive fact investigation, drafting research memoranda, and participating in inter-agency meetings

Legal Aid Society of San Diego, San Diego, CA Fall 2012

Legal Intern – Consumer Law Division

- Drafted motions, pleadings, and discovery requests, among others, on behalf of consumers against debt collection agencies and mortgage service companies
- Assisted attorneys in providing support to pro se litigants by explaining the relevant law and assisting them with their legal claims

United States Department of Justice, Eloy, AZ Summer 2012

Legal Intern – Executive Office for Immigration Review

- Independently researched and drafted judicial orders regarding bond eligibility for detainees in removal proceedings
- Produced legal memoranda for the immigration judges interpreting federal immigration statutes, state criminal statutes, and relevant court decisions

EDUCATION

California Western School of Law, San Diego, CA

Juris Doctor, April 2014

- Top 15% of Class
- Executive Editor, *California Western Law Review and International Law Journal*, 2013
- President, American Constitution Society student chapter
- Honors Instructor, Legal Research and Writing

San Diego State University, San Diego, CA

Bachelor of Arts, Political Science, December 2009

CITY OF OAKLAND

BOARDS AND COMMISSIONS APPLICATION

Name: Yuriko Jewett Home Phone: _____

Address: Oakland, CA 94608

Type of Employment: Urban Planning and Design

Employer: Little Hum Workshop (A small urban design collective in Oakland)

Work Phone: _____

Work Address: Oakland, CA 94609

Board or Commission you wish to serve on: Bicyclist Pedestrian Advisory Commission

Why do you wish to serve as a member of the Board/Commission? See attached.

What experience do you have in this topic area? See attached.

Experience serving on Boards and/or Commissions: See attached.

Approximate hours available per month to spend on Board/Commission activities: 16

Organizational Memberships: I am a member of Bike East Bay and have received training as a Bike Ambassador. I'm also a member of the Longfellow Community Association

Volunteer Activities: Same as above.
I continue to volunteer with Bike East Bay for the Telegraph Avenue Complete Streets Project. I also volunteer with the Longfellow Community Association.

Please list two references with telephone numbers: _____
Timothy Gilbert, Principal, Moore Iacofano Goltsman, Inc.: _____
Dave Campbell, Advocacy Director, Bike East Bay: (_____

Applicant's Signature: _____ Date: 10/29/15

Why do you wish to serve as a member of the Board/Commission?

I feel that the Bicyclist Pedestrian Advisory Commission will assist me in closing the gap between my professional practice and grassroots advocacy for better mobility in the urban environment.

As a professional, I often work with agencies that have been awarded a grant and my scope of work relies on how those funds are allocated – it's not always a good match. In my community advocacy work, I'm often focused on a small area of geography that was not included in the larger picture. I feel that serving on this Commission and participating in citywide decision making will help me to better understand the framework of transportation projects and the challenges faced in providing agency compliance, comprehensive inclusion, and superior urban design.

What experience do you have in this topic area?

I have 10 years experience in developing and implementing Americans with Disabilities Act (ADA) Transition Plans in the San Francisco Bay Area. I did this work under the umbrella of the consulting firm of Moore, Iacofano and Goltsman, Inc. (MIG) in Berkeley. I managed and completed ADA Plans for the cities of San Leandro, Concord, South San Francisco, Los Altos, Napa, and Healdsburg. I also developed countywide plans for Marin and Sonoma counties. As required by the Barden vs. City of Sacramento ruling in 2002, all of these plans had a pedestrian rights-of-way element. My job required that I review an existing Pedestrian Master Plan and coordinate those efforts into an ADA Plan; or I developed a document that included the framework for a future Pedestrian Master Plan. In addition to working with persons with disabilities, I also have strong ties with health care design for the elderly and extensive stakeholder engagement experience with this particular demographic.

I am an avid cyclist and before moving to Oakland in 2001, I lived car-free in San Francisco for more than a decade. My bicycle planning experience is not as comprehensive as my pedestrian planning experience, but I am familiar with the NACTO guidelines.

Experience serving on Boards and/or Commissions:

I was a board member of the Longfellow Community Association for five years where I served as the chair of the organization's Transportation and Land Use Committee. The Longfellow neighborhood is located between the city of Emeryville and the western boundary of the MacArthur BART station in Oakland.

Yuriko J. Jewett

Summary

I am a 17-year veteran of the architecture and planning industry in the San Francisco Bay Area. My journey began at a young age, when my father, a builder of many things, showed me how to refill the ammonia in the blueline machine. The heart of my work is providing universal design solutions in the outdoor built environment. This mission corresponds with an extensive knowledge of the Americans with Disabilities Act (ADA) and its associated building codes. I work primarily with Title II of the ADA and have expertise in providing compliance in the pedestrian rights-of-way, parks, urban plazas and other civic spaces.

Work Experience

PROJECT MANAGER/URBAN DESIGNER | LITTLE HUM WORKSHOP | JANUARY 2014– PRESENT

I manage projects at the Little Hum Workshop, a small, urban design collective that focuses on context-driven, universal design in the outdoor recreation environment.

PROJECT MANAGER/PLANNER | MOORE IACOFANO GOLTSMAN, INC (MIG) | FEBRUARY 2004 – JANUARY 2014

At MIG, a multidisciplinary firm with expertise in urban planning, urban design and landscape architecture, I was a project manager for the Community Accessibility Design Services (CADS) division. I have authored numerous Accessibility Plans for government agencies throughout the state of California, Oregon and Colorado. I also have extensive experience in ADA monitoring and expert witness work. Signature projects include:

- ADA Self-Evaluation and Transition Plan Update – County of Sonoma, Santa Rosa, California
- ADA Self-Evaluation and Transition Plan Update – County of Marin, San Rafael, California
- University of California, Campus Bicycle Plan – Berkeley, California
- Lechuza Beach Public Access Improvement Plan – Mountains Recreation and Conservation Authority, Los Angeles, California
- Tucker vs. California State Parks ADA Monitoring – California State Parks, Sacramento, California

ANSHEN + ALLEN

PROJECT ADMINISTRATOR | ANSHEN + ALLEN ARCHITECTS | APRIL 2001 – FEBRUARY 2004

I was the project administrator on the Executive Management Team (EMT) for the Laguna Honda Hospital Replacement Program, a \$585M project for the City and County of San Francisco Public Works Department. The EMT consisted of members from various city departments including Public Works, Public Health and the City Attorney, as well as the joint venture architecture team of Anshen + Allen and Gordon H. Chong and Partners. Duties included: coordination with the Office of Statewide Health and Planning Department, documenting community outreach efforts, monthly Human Rights Commission monitoring and contracts administration. I also assisted with construction administration for the Phase One Site and Utilities package.

AUTOCAD DRAFTER | OFFICE OF CAROLYNN ABST | OCTOBER 2000 – APRIL 2001

I assisted in assembling design documents in AutoCAD for a high-end residential interiors firm. Projects included residences in San Francisco (Presidio Heights, Noe Valley) and Atherton.

AUTOCAD DRAFTER | INTERIOR ARCHITECTS, INC. (IA) | JUNE 1998 – OCTOBER 2000

I worked for a corporate interiors firm assembling construction documents in AutoCAD for the Shorenstein Company. I executed tenant improvement projects such as asbestos abatement and ADA restroom upgrades for 555 California (Bank of America Building) and the Oakland City Center.

Professional Certification

ACCESSIBILITY INSPECTOR/PLANS EXAMINER
International Code Council
License #8070336

Professional Training and Teaching

WAYFINDING GROUP LEADER – 2011
re:Streets Charrette (with MIG)
University of California, Berkeley
College of Environmental Design
Berkeley, California

INSTRUCTOR – 2009
ADA Database Management (with MIG)
County of Sonoma, General Services
Facilities Development and Management
Santa Rosa, California

ASSISTANT INSTRUCTOR – 2006
ADA Concepts and Solutions (with MIG)
California State Parks, Landscape Architecture Division
Sacramento and San Diego, California

Community Leadership

BIKE EAST BAY (formally East Bay Bicycle Coalition)
2013-present
Bike Ambassador
Telegraph Avenue Complete Streets Project
Oakland, California

LONGFELLOW COMMUNITY ASSOCIATION
2010-15
Board Member
Chair, Transportation and Land Use Committee
Oakland, California

Software Skills

Proficient in MS Office Suite (Word, Excel, PowerPoint, Access), Adobe CS6 Design Suite (Photoshop, Illustrator, InDesign), AutoCAD and ArcGIS.

Education

SAN FRANCISCO STATE UNIVERSITY
Bachelor of Arts
Creative Writing – Poetry Concentration
Awarded May 1997

References

TIMOTHY GILBERT, PRINCIPAL
Moore Iacofano Goltsman, Inc.

DAVE CAMPBELL, ADVOCACY DIRECTOR

CITY OF OAKLAND

BOARDS AND COMMISSIONS APPLICATION

Name: Matt Jones Home Phone: _____

Address: _____ Oakland, CA

Type of Employment: Urban Planner

Employer: City of San Bruno

Work Phone: _____

Work Address: _____ San Bruno, CA 94066

Board or Commission you wish to serve on: BPAC

Why do you wish to serve as a member of the Board/Commission? I just recently moved to Oakland and am a daily bike rider/BART rider. I want to look into ways to serve my new community, especially with regards to making biking safer and increasing the amount of people who walk and bike in Oakland. I'm excited by the city and the mayor's commitment to infrastructure improvements and the Downtown Specific Plan and would like to see how BPAC is working with the new DOT on project identification.

What experience do you have in this topic area? A lot. I served on San Bruno's BPAC for over a year before getting hired by the city to work on their Bicycle Pedestrian Master Plan. I bring many years of organizing and community engagement to the table, as well as an eye for design, policy, and strategic thinking. I spearheaded San Bruno's first walk and bike audits and aggregated survey responses, pictures of problematic intersections, maps, and literature reviews to help guide the committee.

Experience serving on Boards and/or Commissions: As I mentioned, I served on San Bruno's BPAC for over a year.

Approximate hours available per month to spend on Board/Commission activities: 10

Organizational Memberships: SPUR, Commonwealth Club, Silicon Valley Bike Coalition, Bike East Bay

Volunteer Activities: Bike East Bay, side projects involving policy and mapping.

Please list two references with telephone numbers: David Woltering, Community Development Director, City of San Bruno
. Annie Burke, Deputy Director, Bay Area Open Space Council,

Applicant's Signature: Matthew Jones Date: 11/3/15

Note: Personal information submitted (including home address and telephone number) is kept confidential

MATT B. JONES

PLANNING / PROJECT MANAGEMENT

Diligent researcher and young professional with over three years' experience in the gathering, synthesis and engaging presentation of information important to a variety of audiences. Brings experience from both government and non-profit sectors on issues and policies related to the intersection of government, business and the community. Has demonstrated the ability to **work independently** as well as **leading a team**, able to **engage audiences** and **communicate messages** with passion and clarity.

- Communication
- Research
- Data Analysis
- Finance and Budgeting
- Project Management
- Event Planning

PROFESSIONAL/RELATED EXPERIENCE

City of San Bruno, San Bruno, CA

August 2015 – Present

Contract Assistant Planner

- **Reviews** plan checks for building permits, use permits, admin reviews, etc.
- **Answers** planning-related questions at planning counter
- **Co-leading** San Bruno's Bicycle Pedestrian Master Plan through June 2016

Sustainable San Mateo County, San Mateo, CA

January 2015 – August 2015

Indicators Program Manager

Responsible for the execution of Indicators Report and event planning.

- **Managed** interns and volunteers and providing strategic input for the Indicators Report
- **Planned and executed** Indicator Report launch events for 100+ attendees
- **Developed** strong relationships with San Mateo government agencies and employers

City of San Bruno, San Bruno, CA

June 2014 – August 2015

Committee Member, Bicycle Pedestrian Advisory Committee

- **Reviewing** city bicycle and pedestrian plans, making recommendations for improvements.
- **Conducting** outreach for bicycle safety.
- **Administered and analyzed** survey from the city's Centennial community event and presented analysis to the committee.

Sustainable San Mateo County, San Mateo, CA

December 2013 – March 2015

Volunteer Member of Awards Committee

Member of a 6 person advisory committee, working with the Executive Director, tasked with planning and executing a 350 person fundraiser/awards dinner.

- **Coordinated volunteers** for 2014 event, managing 15 volunteers, assigning tasks, and serving as secondary point of contact during event.
- **Leading** the silent auction awards subcommittee for 2015 event, tracking budgets, working with auctioneer, and gathering auction items.

Bay Area Open Space Council, Berkeley, CA
Operations Coordinator

November 2012 – June 2014

Assisted the Director of Development and Engagement with fundraising, communications, and event planning. Worked with the Executive Director and contract accountant on finance, Board relations, and assisted the organization through incorporation and receiving their 501c3 designation.

- **Implemented and refined** office systems including HR protocol, password protection, accounting methods, and physical and cloud file storage maintenance.
- **Managed** all incoming and outgoing payments and tracked timelines for over \$400,000 in grants. Worked with the Director of Development on events-related budgets of over \$50,000.
- **Communicated with** and assisted two dozen governance members, over 50 member organizations, and a variety of vendors, giving them timely and relevant information to aid decision-making and build strong relationships in the Bay Area community.
- **Built and maintained** the organization's first donor database, managing over 1,000 contacts.
- **Coordinated** logistics ranging from 10 person governance meetings to the organization's annual 400 person conference.
- **Researched** regional policy conservation actions and **testified** at government meetings.
- **Compiled** multiyear income and program analysis for grant reports.

TECHNOLOGICAL SKILLS

- Knowledge of multiple databases including various donor databases, email marketing, and project management software
- Proficiency in Quickbooks
- Intermediate knowledge of Word, Excel, Outlook and PowerPoint
- Working knowledge of SPSS statistical software and R
- Proficiency in ArcGIS

EDUCATION

Bachelor of Arts in Political Science, Minor in Music, 2012. **GPA: 3.64**, *with honors*

University of California at Santa Barbara

- **Semester Abroad at Lund University in Sweden**

CITY OF OAKLAND

BOARDS AND COMMISSIONS APPLICATION

Name: Christopher Kidd Home Phone: _____

Address: _____

Type of Employment: Transportation Planner

Employer: Alta Planning + Design

Work Phone: _____

Work Address: Oakland, CA 94607

Board or Commission you wish to serve on: Bicycle Pedestrian Advisory Commission

Why do you wish to serve as a member of the Board/Commission? I currently serve as Chair to the BPAC, and have been a member of the BPAC since 2012. As a native Oaklander and a professional in active transportation planning, I am committed to seeing Oakland flourish through improved mobility, activity, and safety for all residents.

What experience do you have in this topic area? I hold a masters degree in urban planning from USC and have worked in the active transportation field for over five years. I am intimately familiar with the bicycle & pedestrian program at the City and have, at various times, served on the board or worked for Bike East Bay, Walk Oakland Bike Oakland, Oakland Urban Paths, and Transport Oakland.

Experience serving on Boards and/or Commissions: I serve as Chair to the BPAC for the 2015 calendar year and I have served on the Oakland BPAC since 2012. I am currently a board member for the California Bicycle Coalition and for Transport Oakland.

Approximate hours available per month to spend on Board/Commission activities: 8

Organizational Memberships: Association of Pedestrian & Bicycle Professionals (APBP), American Planning Association, San Francisco Planning & Urban Research Association (SPUR), Walk Oakland Bike Oakland (WOBO), Bike East Bay (BEB)

Volunteer Activities: California Bicycle Coalition (CalBike), Transport Oakland (TO), Oakland Urban Paths (OUP)

Please list two references with telephone numbers: _____
Brett Hondorp, Alta Planning + Design
Robert Raburn, BART Board of Direct

Applicant's Signature: Date: 11/2/2015

Note: Personal information submitted (including home address and telephone number) is kept confidential

Christopher Kidd

Oakland, CA 94602

University of Southern California

2011 Masters Urban Planning
Sustainable Land Use Planning Concentration
Dean's Merit Scholarship Recipient

Tufts University

2005 B.A. History
Archaeology Minor

Bicycle Planning **Pedestrian Planning** **Safe Routes to School** **Project Management** **Complete Streets**

Professional Experience

Alta Planning + Design, Inc. Senior Planner

Oakland, CA
Sept 2013 - Present

- Lead Bicycle Planner at Google, Inc, including:
 - Author of the Google Bike Vision Plan (June 2015)
 - Developed innovative GIS-based Bike Network Stress Test analysis tool
 - Bicycle planner for multiple master plan efforts
 - Managed deployment & analysis of quarterly bike counts
 - Led development of bike lane striping plans on behalf of City of Sunnyvale
 - Conducted multiple feasibility studies for potential bicycle infrastructure projects
- Project Manager for City of Cupertino Bicycle Transportation Plan Update
- Project Manager for Alameda County SR2S and City of Santa Clara SR2S

Alta Planning + Design, Inc. Planner

Berkeley, CA
Oct 2011 - Sept 2013

- Lead planner for City of Mountain View North Bayshore Transit Study
- Lead planner for GoBerkeley TDM program
- Lead planner on SR2S plans for Solano County, San Mateo County, and City of Davis
- Planner for East Palo Alto Highway 101 Bike/Ped Overcrossing

East Bay Bicycle Coalition Media & Communications Intern

Oakland, CA
July 2011 - Oct 2011

- Created East Bay Bicycle Coalition media strategy
- Produced EBBC quarterly newsletter

LADOT Bike Program Assistant Bicycle Coordinator

Los Angeles, CA
Oct 2009 - July 2011

- Creator, editor & head writer for LADOT Bike Blog
- Conducted field checks for bicycle parking & bikeway locations
- Recruited & supervised four graduate student interns
- Public liaison to advocacy groups, City departments, political staff, press & community groups
- Coordinated media campaign for LA Bicyclist Anti-Harassment Ordinance

Skills

Adobe InDesign
Adobe Illustrator
Microsoft Office Suite
Wordpress Platform

HTML
Mac + PC
Google Fusion Tables
Project Management

Facilities Design
Communications
Data Analysis
Public Outreach

Publications, Awards & Volunteer Experience

- "Distinguished Leadership Award, Student Planner" APA Los Angeles Chapter & California Chapter, 2011
- Articles published in: California Planning & Development Report, Streetsblog SF, Streetsblog LA, The New Colonist, CalBike Report, A Better Oakland, Alta Planning blog
- Secretary to the board, California Bicycle Coalition
- Chair to Oakland Bicycle & Pedestrian Advisory Commission
- Serves on Board of Directors for Transport Oakland & for Oakland Urban Paths
- Developed statewide database of laws regarding riding a bicycle on the sidewalk

CITY OF OAKLAND BOARDS AND COMMISSIONS APPLICATION

Name: Menaka Mohan Home Phone: _____

Address: _____

Type of Employment: City Planner

Employer: City and County of San Francisco

Work Phone: _____

Work Address: _____

Board or Commission you wish to serve on: BPAC

Why do you wish to serve as a member of the Board/Commission? See attached

What experience do you have in this topic area? _____

Experience serving on Boards and/or Commissions: No prior experience.

Approximate hours available per month to spend on Board/Commission activities: 20

Organizational Memberships: APA, SPUR

Volunteer Activities: Volunteer with Running for a Better Oakland

Please list two references with telephone numbers: Aaron Starr, Manager of Legislative Affairs, 415-575-9141 and Manal Aboelata 510-444-7738

Applicant's Signature: *Menaka Mohan* Date: 11/2/2015

Note: Personal information submitted (including home address and telephone number) is kept confidential

EDUCATION

The University of North Carolina at Chapel Hill, Chapel Hill, NC

- Master of Public Health, Health Behavior & Health Education May 2011
- Master of City and Regional Planning, Transportation May 2011

Boston University, Boston, BA

- Bachelor of Arts in Environmental Policy and Analysis, Minor in Economics May 2003

RELATED EXPERIENCE

City and County of San Francisco, San Francisco, CA

Planner (*June 2013 to present*)

- Support the Invest in Neighborhoods (IIN) initiative, a project of the Mayor's Office that is investing resources in 25 key commercial corridors throughout the city. Key tasks include representing the planning department at community meetings, researching relevant aspects of the zoning code, drafting legislation, and collaborating with internal and external partners
- Analyze key "softsites" or undeveloped sites in the several neighborhoods as part of IIN and organized a community meeting around desired land use including affordable housing for the Sunset District
- Support the Housing Policy team by drafting implementation measures for the 2014 Housing Element, writing relevant reports, drafting housing related legislation for persons with disabilities, and presenting to Commissions and Boards
- Support legislative effort for the Affordable Housing Bonus legislation to support on-site affordable housing by researching best practices and developing a program for 100 percent affordable housing projects
- Lead the Community Advisory Committee meetings for the Market Octavia Area Plan as well as work on "In-Kind" Agreements, or improvements that project sponsors construct in-lie of paying impact fees
- Coordinate with the Human Services Agency to develop criteria for distributing childcare impact fees for an upcoming RFP for qualified childcare providers
- Work on a variety of legislative projects including creating a housing preference for displaced tenants to have access to new affordable housing units, implement a citywide childcare fee, and facilitate the entitlement of 100% affordable housing projects

Prevention Institute, Oakland, CA

Program Coordinator (*July 2011 to June 2013*)

- Conducted an extensive literature review on strategies related to access to safe places to play through shared use of facilities and neighborhood development that connects housing, jobs, and community resources to transit for the Center for Disease Control's *A Practitioner's Guide for Advancing Health Equity: Community Strategies for Preventing Chronic Disease*
- Wrote sections for the *Guide* and interviewed and wrote examples of communities across the United States who have successfully addressed health equity in policy, systems, and environmental change related to active living, healthy eating, and tobacco free living
- Co-led a series of community engagement trainings that focused on environmental strategies to increase healthy living for the California Department of Public Health
- Co-facilitated and developed materials for the Tool for Health and Resilience in Vulnerable Environments (THRIVE) trainings-a community assessment and action planning tool that reflects current research on the social determinants of health
- Led health equity trainings throughout the state of California on the importance of primary prevention and the environment being the primary determinant health and safety
- Supported California based work on creating safe places to play by convening key stakeholders, followed key legislation such as the Cap and Trade Program, and represented the organization at various conferences, hearings, and through social media

Active Living By Design; Chapel Hill, NC

Graduate Assistant (*August 2008 – May 2010; August 2010 – May 2011*)

- Created and updated web-based technical assistance tools, including active living and healthy eating resource guides, to support the work of grant-funded community partnerships across the United States
- Supported the grant review process for Healthy Kids, Healthy Communities, a \$34-million national program to reverse childhood obesity through built environment and policy change, by assisting with the development of templates, participating in and documenting review team deliberations, and providing input to the program director and funder
- Evaluated the effectiveness of the national rollout of Healthy Kids, Healthy Communities by creating and analyzing surveys of applicants, reviewers, and program staff

PolicyLink; Oakland, CA

Health Impact Assessment Intern (*May 2010 -August 2010*)

- Collaborated on a Health Impact Assessment (HIA) of the zoning changes along the Central Corridor Light Rail Transit Line in St. Paul, Minnesota by identifying changes in the zoning code, developing an comprehensive indicator list based on the Healthy Development Measurement Tool, and creating health pathway diagrams linking the proposed changes to health outcomes
- Analyzed and located data sources for relevant indicators and developed new indicators based on the research on transit oriented development and its impacts on gentrification

MENAKA MOHAN

- Worked with the community steering committee to develop documents, create resources, and launch the Healthy Corridor for All! project

Southern Bronx River Watershed Alliance (SBRWA); Bronx, NY

SBRWA Coordinator (*September 2005- September 2007*)

- Co-developed an ongoing political and press strategy in support of decommissioning the Sheridan Expressway, a 1.25 mile highway in the South Bronx to be used for affordable housing, retail, and green space
- Facilitated monthly Alliance meetings, represented the Alliance at meetings with elected officials and other key stakeholders, and maintained and updated the SBRWA website (www.southbronxvision.org)
- Researched and secured \$100,000 of private money to support the SBRWA and the Sheridan campaign
- Wrote press releases and letters to elected officials and residents about the Sheridan campaign, resulting in political and community support
- Facilitated a four-month planning process with community stakeholders to determine future land uses for the highway's 28-acre footprint

Sustainable South Bronx (SSB); Bronx, NY

South Bronx Greenway and Active Living by Design Project Coordinator (*September 2005 -September 2007*)

- Represented SSB to city agencies, community groups, and other partners on plans for the South Bronx Greenway, a 15-mile bike and pedestrian pathway currently in development
- Promoted physical activity in South Bronx by organizing walking clubs and developing a social marketing campaign
- Regularly met with New York City and Bronx Borough elected officials to advocate for policies to improve pedestrian health and safety in the South Bronx
- Presented at international, national, and local conferences about the public health challenges facing a low-income community of color
- Wrote press releases and letters to elected officials and community members regarding the Greenway and public health concerns in the South Bronx

Tri-State Transportation Campaign; New York, NY

Communications Assistant (*August 2004- August 2005*)

- Wrote articles for the weekly newsletter *Mobilizing the Region* that addressed sustainable transportation issues in New Jersey, New York and Connecticut
- Planned and participated in press conferences and advocacy campaigns such as the *Save Mass Transit Coalition* to stop a fare hike by the Metropolitan Transit Authority
- Maintained the website, the weekly newsletter, and managed all administrative and accounting matters

ADDITIONAL EXPERIENCE

Undoing Racism, Chapel Hill, NC

Participant, (*January 2011*)

- Attended a two-day intensive workshop analyzing the impacts of racism in institutional practices

Facilitation Skills Class, Chapel Hill, NC

Graduate Student (*September 2010*)

- Participated in a two day course which included role plays, introduction exercises, and lessons on group dynamics

Health Impact Assessment Training, New Orleans, LA

Graduate Student (*April 2010*)

- Attended a training that covered the importance of social determinants in decision making, when HIAs should be employed, and the steps involved to complete an HIA

ACTIVITIES AND INTERESTS

Computer Skills: Proficient in Microsoft Office, GIS, and SketchUp

Volunteer Experience: Fundraising co-chair for the 2009 and 2010 UNC Minority Health Conferences, the longest student run conference in the nation attracting over 500 participants and raising over \$50,000
Run Mentor for 2015 season of Running for a Better Oakland, training Oakland students to run the Oakland Half marathon

Other: Completed 2009 Richmond Marathon, 2010 California International Marathon, 2011 New York City Marathon, 2013 Oakland Marathon and the 2014 50K Northface Challenge

CITY OF OAKLAND BOARDS AND COMMISSIONS APPLICATION

Name: William Roscoe Home Phone: _____

Address: Oakland CA 94609

Type of Employment: Marketing & Web Development

Employer: Sendvote

Work Phone: _____

Work Address: Oakland CA 94609

Board or Commission you wish to serve on: _____

Why do you wish to serve as a member of the Board/Commission? I am passionate about making active transportation (walking & biking) accessible to everyone including kids and the elderly. There are many reasons I'm passionate including: active transportation corridors enable everyone regardless of income income to travel safely and affordably. Oakland will save money on road construction if more people bike and walk. Active transportation is healthy.

What experience do you have in this topic area? I have a BS in Civil Engineering and industrial construction experience. My previous job was focused on resource planning at Solar City. I bike to work almost every day and ride / scooter regularly with my 6 year old son around Oakland.

Experience serving on Boards and/or Commissions: _____

Tree commission - Colusa CA 2008

Advisor to Wyoming State Legislator - 2009

Approximate hours available per month to spend on Board/Commission activities: 20

Organizational Memberships: Leadership Oakland Class of 2015

Walk Oakland Bike Oakland Member, Bike East Bay Member

Volunteer Activities: Parent Volunteer at Peralta Elementary, Volunteer for Walk Oakland Bike Oakland

Various Cleanup Activities around Bay Area.

Please list two references with telephone numbers: _____

Chis Hwang - President of Walk Oakland Bike Oakland -

Mark Roe - Former VP @ SolarCity (my boss for 2 years)

Applicant's Signature: Will Roscoe Date: 11 / 02 / 2015

Note: Personal information submitted (including home address and telephone number) is kept confidential

William Roscoe

Founder at Sendvote

Summary

Working on Sendvote to help people learn faster and make better decisions.

Experience

Founder at Sendvote

August 2015 - Present (4 months)

Sendvote.com is a platform to discover and share public opinion.

Operations Planning Manager at SolarCity

November 2008 - May 2013 (4 years 7 months)

Helped lower costs and improve quality of solar installations. * Analytics - Lead a team to create the company's web based management tools. * Incentives - Designed and managed the operations incentive program. * Process Improvement - Designed new tools and processes used by installation crews. * Lead installation teams to install residential and commercial solar systems.

Education

Tufts University

BSCE, Civil Engineering, 2002 - 2006

Skills & Expertise

Microsoft Excel

Project Planning

Statistics

Solar Energy

Energy

Project Management

Renewable Energy

Financial Analysis

Analysis

Budgets

Business Process Improvement

Concepts

Data Analysis

Management

Photovoltaics

CITY OF OAKLAND

BOARDS AND COMMISSIONS APPLICATION

Name: Rosa Villalobos Home Phone: _____

Address: Oakland CA 94610, district 5

Type of Employment: Manager, Materials and logisticsfor community non-profit

Employer: La Clinica de La Raza

Work Phone: _____

Work Address: Oakland CA 94601

Board or Commission you wish to serve on: BPAC, Bicycle and Pedestrian Advisory Commission

Why do you wish to serve as a member of the Board/Commission? I live, work and play in Oakland. This is my diverse community and I would like to contribute in an area that affects the day to day . I have seen many positive changes and would like to do my part to see Oakland move into an environmentally sustainable city that supports changes in pedestrian and bicycle transportation. Our city has many areas that can benefit from these changes, people who need safe and comfortable modes of transportation.

What experience do you have in this topic area? I am an avid bicycle commuter and that gives me daily physical contact with diverse Oakland neighborhoods. Recreational bicycling on the other hand takes me to less traveled roads. In both cases the quality of the experience provides direct feedback on the conditions of the roads, the pedestrian activity and safety. I can see what happens when there are no bus benches next to senior housing or having sidewalks used by bicyclist because the streets are not safe.

Experience serving on Boards and/or Commissions: Current BPAC member.

Approximate hours available per month to spend on Board/Commission activities: 15 or more if needed.

Organizational Memberships: WOBO, Bike East Bay, Oakland Yellow Jackets

Volunteer Activities: Community Bicycling events, health care fairs

Please list two references with telephone numbers: _____

Lydia Cuevas Garcia work #

Amie Huie

Applicant's Signature: _____ Date: 11/03/15

Note: Personal information submitted (including home address and telephone number) is kept confidential

BPAC agenda: three-month look-ahead

December

- BPAC calendar for the coming year
- Complete Streets update
- Pedestrian Master Plan update
- OBAG grants (per request in October)
- Possibly a big development project
- Resurfacing overview

January

- Downtown Specific Plan
- Current prioritization of Bikeways/ Pedestrian access
- Transportation Prioritization Tool
- Temporary Traffic Control (tentative)
- Oak Knoll (tentative)
- Parking Plan Update
- 2015 ATP awards
- Chair's report to PW committee

February

- BikeShare (tentative)
- AHSC- Sustainable Communities Funding approach update
- SB743 (tentative)
- Caltrans Guidance for Class IV (tentative)
- 500 Kirkham (tentative)