

CULTURAL AFFAIRS COMMISSION
MEETING MINUTES

Monday, February 23, 2009

City Council Chambers
Oakland City Hall - One Frank Ogawa Plaza, 3rd Floor

1. Call to Order / Determination of Quorum:

A regular meeting of the Cultural Affairs Commission (CAC) was held in City Hall, City Council Chambers, located at One Frank Ogawa Plaza, 3rd Floor, Oakland, CA 94612. The meeting convened at 5:40 p.m. without a quorum. A quorum was achieved at 6:46 p.m. Lori Zook was the Acting Chairperson.

Present: Jacqueline Boggan, Stephen Goldstine, Joyce Gordon, Terry Hill, Nicole Neditch, Matais Pouncil, Devin Satterfield, Brian Vejby, Lori Zook

Absent: Marcel Diallo, Jonathan Owens, Esteban Sabar, Velfrances Young-Dillard

Excused: None

Staff: Steven Huss, Cultural Arts Programs Coordinator and Department Liaison to the Cultural Affairs Commission; Kathy Littles, Cultural Funding Coordinator; Kristen Zaremba, Assistant Public Art Coordinator

2. Open Forum: One speaker, Suki O’Kane.

3. Action Item: Approval of minutes from December 8, 2008 special meeting.

Motion: Commissioner Boggan moved to approve minutes.

Second: Commissioner Goldstine

Vote: Ayes: Commissioners Boggan, Goldstine, Gordon, Hill, Neditch, Pouncil, Satterfield, Vejby, Zook

Noes: none

Abstentions: none

Motion passed.

4. Action Item: Approval of Funding Advisory Committee Recommendation of 2009-2010 Grants Panelist List. (*K. Littles*)

Motion: Commissioner Goldstine moved to approve recommendation.

Second: Commissioner Pouncil

Vote: Ayes: Commissioners Boggan, Goldstine, Gordon, Hill, Neditch, Pouncil, Satterfield, Vejby, Zook

Noes: none

Abstentions: none

Motion passed.

5. A. Action Item: Approval of Public Art Advisory Committee (PAAC) Recommendation to Accept Proposed Mural by Artist Rocky Baird to be Commissioned by Councilmember Jane Brunner for 55th Street/Highway 24 Underpass and to Assume Responsibility for Future Maintenance of the Mural.

This item was withdrawn and tentatively rescheduled for a future CAC meeting.

B. Action Item: Approval of PAAC Recommendation to Award Artist Dakota Warren a Contract in the Amount of \$60,000 to Design, Fabricate and Install Public Artwork for the Fremont Pool Public Art Project. (K. Zaremba)

Motion: Commissioner Pouncil moved to approve recommendation.

Second: Commissioner Neditch

Vote: Ayes: Commissioners Boggan, Goldstine, Gordon, Hill, Neditch, Pouncil, Satterfield, Vejby, Zook

Noes: none

Abstentions: none

Motion passed.

C. Action Item: Approval of PAAC Recommendation to Accept Request for Qualifications Guidelines for 2009-2010 Open Proposals Program. (S. Huss)

Motion: Commissioner Satterfield moved to approve recommendation.

Second: Commissioner Boggan

Vote: Ayes: Commissioners Boggan, Goldstine, Gordon, Hill, Neditch, Pouncil, Satterfield, Vejby, Zook

Noes: none

Abstentions: none

Motion passed.

6. **Informational Report:** Oakland Cultural Trust Update.

7. **Informational Report:** Marketing Update.

8. **Discussion Item:** Ceremonial Recognition for Oakland East Bay Symphony and Other Oakland Arts Organizations.

9. **Action Item:** Schedule CAC District Meetings in 2009.

Special meetings will be held as follows: March 23, 2009, Redwood Day School, District 5; September 28 or October 26 in District 1; December 14, Fox Oakland Theater (tentative) or another venue in District 3.

Motion: Commissioner Neditch moved to district meetings as noted.

Second: Commissioner Pouncil

Vote: Ayes: Commissioners Boggan, Goldstine, Gordon, Hill, Neditch, Pouncil, Satterfield, Vejby, Zook

Noes: none

Abstentions: none

Motion passed.

10. **Action Item:** Schedule CAC Annual Retreat Date.

Motion: Commissioner Boggan moved to schedule the CAC 2009 retreat for Saturday, May 16, 2009 from 10:00 a.m. to 4:00 p.m.

Second: Commissioner Vejby

Vote: Ayes: Commissioners Boggan, Goldstine, Gordon, Hill, Neditch, Pouncil, Satterfield, Vejby, Zook

Noes: none

Abstentions: none

Motion passed.

11. Agenda Building

- **Next CAC meeting: Special meeting Monday, March 23, 2009
5:30 to 7:30 p.m. at Redwood Day School, 3245 Sheffield Avenue (District 5), Oakland**
- Oakland Cultural Trust update
- Invite Councilmember De La Fuente to introduce meeting

12. Announcements

Acting Chair Zook on opportunities for arts funding through Economic Stimulus Package.

13. Adjournment

Meeting adjourned at 7:05p.m.


Cultural Arts Programs

Cultural Arts & Marketing Division

TO: Cultural Affairs Commission
ATTN: Lori Zook, Acting Chair
FROM: Kathy Littles, Cultural Funding Coordinator
DATE: February 23, 2009
RE: Funding Advisory Committee Recommendation to Approve Funding Review
Panelists for the FY 2009-2010 Individual Artist Project Support, Organization
Project Support, and Art in the Schools Funding Categories

SUMMAR

The Funding Advisory Committee recommends approval of the list of individuals to participate in three panels of four to six people each who will convene to review funding applications for the following Cultural Funding grant programs:

- Individual Artist Project Support (IAP)
- Organization Project Support (OP)
- Art in the Schools Support (AiS)

The panels will consist of individuals who have experience in and understanding of the artistic disciplines of the applicant pool, as well as expertise relevant to the specific program area. These panels help to support a fair and equitable application process to the Cultural Funding Program. Panels are convened on an annual basis for every funding program with the exception of the Organizational Assistance Program, which is a two-year award commitment pending awardees interim reports and a satisfactory assessment of the funded program's fiscal stability.

Staff presented the proposed list of panelists (see attachment B) to the Funding Advisory Committee (FAC) at its regular meeting on January 14, 2009. The FAC approved the list by unanimous vote of the members present.

FISCAL IMPACT

There is no new fiscal impact on the General Fund resulting from the approval of the recommended panelists. The cost of running panels is built into the Council approved operational expenses of the program.

BAC GROUND

Prior to 1985 there was no formal procedure or criteria for evaluating and rewarding grants to Oakland-based nonprofit arts organizations and independent artists. The City charged the former Oakland Arts Council with the task of developing an equitable process for the distribution of City funds. In 1985 the first arts funding policies and procedures were adopted. Grant guidelines were established, application materials were developed and a panel system for evaluating applications was designed. This created the foundation for the administration of the Cultural Funding Program.


Cultural Arts Programs

Cultural Arts & Marketing Division

PROGRAM DESCRIPTION

A panel of up to four to six individuals will be convened to review applications for the following programs (please see Attachment A for a description of each program):

- Individual Artist Project Support
- Organization Project Support
- Art in the Schools Support

Attempts are made to secure a diverse and qualified panelist pool for each panel. Panels are composed of individuals who have experience in and understanding of the artistic disciplines of the applicant pool as well as expertise relevant to the specific program area. When constituting panels, staff looks for the following areas of expertise:

1. Artistic (with an emphasis on artists serving as panelists)
2. Managerial (in various artistic disciplines)
3. Nonprofit management
4. Arts marketing
5. Producing and/or presenting
6. Knowledge of Oakland and its arts community

The panels will convene during the following dates to review funding applicants to the following programs:

- | | |
|--|---------------------|
| ▪ Individual Artist Project Support | March 9 - 10, 2009 |
| <i>a l i c a t i o n s r e c e i e d</i> | |
| ▪ Organization Project Support | March 16 -17, 2009 |
| <i>a l i c a t i o n s r e c e i e d</i> | |
| ▪ Art in the Schools | March 24 - 25, 2009 |
| <i>a l i c a t i o n s r e c e i e d</i> | |

2009-2010 Cultural Funding Program Panelist Report

In previous years Cultural Funding Program Review Panelists have made recommendations on which applications to fund and how much should be awarded. These recommendations were then presented to the Funding Advisory Committee and the Oakland Cultural Affairs Commission for approval. This year due to the lack of a known budget at the time in which the panel will convene, the panelists will review and score all eligible applications in the Individual Artist Project, Organization Project and Art in the Schools grant categories (Organizational Assistance is a two-year grant and does not run in 2009-2010). The panelists will not rank applications (i.e. institute cuts). The Commission is responsible for forwarding final recommendations to the City Council based on available funds. Please see Attachment B for a list of 2009-2010 panelists.

Stipend

In previous years Review Panelists have received a small honorarium of \$100 for each panel meeting day in addition to \$50 for attending the panel orientation (mandatory for first-time panelists.) In response to the budget crisis, on November 12, 2008 the FAC voted to eliminate


Cultural Arts Programs

Cultural Arts & Marketing Division

the honorarium for the mandatory orientation. Furthermore, panelists will have the option of accepting a \$75 per day honorarium. Meals during panel meetings will continue to be provided.

RECOMMENDATIONS

The FAC recommends that the Cultural Affairs Commission approve the list of individuals (Attachment B) to serve as panelists for FY 2009-2010 on the Individual Artist Project, Organization Project, and Art in the Schools review panels.

The FAC further recommends that in the event any of the below-named individuals are not available and/or additional individuals must be recruited, staff, with the assistance of the FAC co-chair, will identify and confirm the names of other qualified individuals to serve as panelists without returning to the Commission for approval.


Cultural Arts Programs

Cultural Arts & Marketing Division

Attachment A


Overview of Programs

The Cultural Funding Program offers several funding opportunities for Oakland-based individuals and nonprofit organizations producing arts and cultural activities in Oakland.

Organization Project Support Program

The Organization Project Support category supports Oakland-based nonprofit organizations producing art activities in Oakland that culminate in a local public outcome for the benefit of the community. Such activities may include, but are not limited to, performances of dance, theater, music, exhibitions, classes and workshops.

Individual Artist Project Support Program

The Individual Artist Project Support category supports Oakland resident individual artists producing art activities in Oakland that culminate in a local public outcome for the benefit of the community. Such activities may include, but are not limited to performances of dance, theater, and music, exhibitions, classes and workshops.

Art in the Schools Program

The Art in the Schools category exposes young people in the Oakland public schools to quality, hands-on arts experiences in the school setting to educate them about the process of creating and producing arts, and to support and enhance the classroom curriculum. Funds will support arts residencies on the school site before, during or after school hours wherein there is a long-term, in-depth interaction between professional artists and an ongoing group of students.


Cultural Arts Programs

Cultural Arts & Marketing Division

Organizational Assistance Program

The Organizational Assistance Program (OAP) is a two-year program that supports Oakland-based 501(c)3 nonprofit arts organizations producing ongoing art and cultural activities that may include, but are not limited to, performances in dance, music or theater, classes and workshops, and exhibits, for the benefit of the community. The OAP is designed to promote the health and stabilization of Oakland's nonprofit arts and culture providers. There are two levels to the Organizational Assistance Program: Level I – Strategic Development Support, and Level II – General Operating Support. ***Applications are reviewed every two years only and therefore were not a part of the 09-10 Panel Review process. Renewed funding in year two of the Organizational Assistance granting period is contingent upon staff evaluation of the interim report due June 30, 2009.***


Cultural Arts Programs

Cultural Arts & Marketing Division

Attachment B


2009-2010 Cultural Funding Program Panelists

Individual Artist Project March 9 10

Jennifer Chu, Oakland Asian Cultural Center

Lisa Saunders, Dancer

Tiega-Noel Varlack, Museum of the African Diaspora

Ronnie Stewart, Bay Area Blues Festival

Evelyn Orantes, Visual artist, Oakland Museum of California

Shalonda Ingram, FAC

Organization Project March 1 17

Sabrina Lynn Motely, Arts Administration, Vesper Society

Amy Kweskin, Arts Administration

Jaime Cortez, Literary Arts

Rob Nehring, Visual Artist, The Crucible

Sherwood Chen, FAC

Art in the Schools March 24 25

Sheila Pressley, Director of Education, Fine Arts Museum of San Francisco

Phil Rydeen, Oakland Unified School District, Visual and Performing Arts

Chinaka Hodge, Literary/Visual Arts, Youth

Matias Pouncil, CAC

Panelists are subject to change without notice
(*Panelists are subject to change*)


Cultural Arts Programs

Cultural Arts & Marketing Division

TO: Cultural Affairs Commission
ATTN: Lori Zook, Acting Chair
FROM: Steven Huss, Cultural Arts Programs Coordinator
DATE: February 23, 2009
RE: Public Art Advisory Committee Recommendation to Award Artist Dakota Warren a Contract in the Amount of \$60,000 to Design, Fabricate and Install Public Artwork for the Fremont Pool Public Art Project

SUMMAR

The Public Art Advisory Committee (PAAC) recommends Dakota Warren as the artist to receive a contract for \$60,000 to design, fabricate and install public artwork for the Fremont Pool Public Art Project.

SELECTION PROCESS

Artists residing and working in the Bay Area were eligible to submit their qualifications for the opportunity to design, fabricate and install a new public artwork for the Fremont Pool, located at 4550 Foothill Boulevard, in East Oakland. The City received a total of 40 applications to the project. After reviewing all applications, staff forwarded the 37 eligible applications to the selection panel. The panel met to review applications on January 16, 2009 in Hearing Room 4 of Oakland City Hall, 1 Frank Ogawa Plaza. Criteria for the selection of artists are found in the Fremont Pool Public Art Project Request for Qualifications (RFQ). The panel selected the following finalists to be interviewed prior to making a final recommendation:

- 1) Ene Osteraas-Constable and Scott Constable (Oakland/Sebastopol)
- 2) Michael Hayden and Kristina Lucas (Santa Rosa)
- 3) Dakota Warren (Sausalito)
- 4) Johanna Poethig (Oakland)- Alternate
- 5) Aileen Barr (San Francisco)- Alternate

Prior to being interviewed, on January 27, 2009 the finalists attended a site visit and orientation meeting in order to become familiar with aspects of the project site and meet city representatives. The selection panel met again on January 30, 2009 in Hearing Room 4 of Oakland City Hall, 1 Frank Ogawa Plaza, to interview the three finalists and reached the above recommendation. The PAAC approved the panel's recommendation at its regular meeting on February 2, 2009.

FISCAL IMPACT

The Fremont Pool Public Art Project is funded through City of Oakland Redevelopment Agency percent for art funds (per Resolution No. 89-8 C.M.S.) and supplementary Redevelopment Agency Fa ade Improvement Funds. Once approved by the PAAC, Cultural Affairs Commission and City Council, the selected artist will be contracted for design development, fabrication and installation of the final artwork in an amount not to exceed sixty thousand dollars (\$60,000).


Cultural Arts Programs

Cultural Arts & Marketing Division

BAC GROUND

The Fremont Pool, operated by Oakland Parks and Recreation's Aquatics Department and located at 4550 Foothill Boulevard, is one of seven pools serving local Oakland residents and youth.

The pool is located at Fremont High School and serves the East Oakland community in District 5 with fun, safe and recreational programs. Pool use includes swimming classes and lessons for tiny tots, children and adults, swim team practice, water aerobics, recreational swim and Junior Lifeguards programs (considered the City's best team year after year). Fremont Pool is also home to the Gatorsharks youth recreational swim team; one of the stronger teams in the all-city League. The City of Oakland is preparing to undertake improvements to the existing pool exterior and surrounding entry areas, including new landscaping, lighting and paint. The proposed work consists, in general, of the construction of a new coiling security grille and automatic sliding doors at the main entrance, replacement of existing window security grilles, modifications to existing irrigation system, new landscaping including concrete planter and new pavement with custom design pattern, repainting of the exterior of building, and replacement of existing concrete paving in front on the building.

This pool is the busiest of all the city's pools during the summer season. The pool community is very culturally diverse, and national Night Out support for the pool and the neighborhood has been strong the past three years. The pool truly functions as a community center for this portion of Oakland. In honor of these distinctions, it was determined that a Public Art project created for the exterior facade should contribute to the identification of this model municipal facility as a community beacon—a place to learn and have fun—and raise community awareness of the pool's existence.

The area designated for public art consists of the two vertical elements, one on either side of the entry doors on the building facade, measuring approximately 4' x 20' each, or a total of 160 square feet of surface area. Project improvements also include new spotlights to highlight the artwork at the entry. Preferred sites and materials for public art include surface treatments to the exterior facade entryway at the corner of Foothill and 46th Avenue. Such treatments might include the design of images and/or text incorporated into metal, tile, stone or other permanent, durable materials to be applied or affixed to the facade.

The artist will consult and collaborate closely with project design team members and project managers from the Public Art Program, Oakland Parks and Recreation, Community and Economic Development Agency, Oakland Redevelopment Agency and City Council staff, and representatives from the surrounding community, to develop integrated artwork that equally engages pool staff, visitors and community members.

PROCESS RE IE

For the Fremont Pool Public Art Project, the Public Art Program released a Request for Qualifications seeking a qualified artist or artist-team. The selection panel met in a two-phase process. The first phase included selection of three finalists from the eligible pool of 37 applicants and the second phase included interviews with the three finalists and a commission recommendation.


Cultural Arts Programs

Cultural Arts & Marketing Division

Voting members of the selection panel were local arts professionals/community representatives David Balona and David Ruth, and Oakland Parks and Recreation representative and community resident John Tornatore-Pili. For the interviews, Anisa Rasheed, community resident and pool user, joined the voting panelists. Non-voting advisors invited to the panel were District 5-City Council staffer Claudia Burgos, CEDA Project Manager Sandra Ousley, CEDA-ORA Project Manager Theresa Navarro. The panel was facilitated by Public Art Program staffers Steven Huss and Kristen Zaremba.

RECOMMENDATION

The PAAC recommends that the Cultural Affairs Commission accept the recommendation of Dakota Warren as the artist to receive a contract not to exceed \$60,000 to design, fabricate and install public artwork for the Fremont Pool Public Art Project.