

DISTRIBUTION DATE: July 7, 2017

MEMORANDUM

TO: HONORABLE MAYOR &
CITY COUNCIL

FROM: Sabrina B. Landreth

SUBJECT: City Administrator's Weekly Report

DATE: July 7, 2017

INFORMATION

Following are the key activities to be highlighted this week:

National Night Out Registration Deadline – Deadline is Friday, July 14 for neighborhood and community groups to register to be a host for the annual National Night Out event being held on Tuesday, August 1, from 7:00 to 9:00 p.m. Sponsored by the National Association of Town Watch, National Night Out is America's night out and a time for neighbors to get together and have a block party, ice cream social, potluck or other outdoor event to build neighborhood spirit and unity. These efforts are a first defense against crime. Block parties can be hosted anywhere including townhouse complexes, apartment buildings or even in a park near a condominium. Caution tape may be provided upon request at registration and streets will be blocked off at no-cost. For more information or to register, please visit www.oaklandnet.com/nno or call (510) 238-3102.

FY 2017-19 Budget Adopted – On Thursday, June 29, the Oakland City Council passed a \$2.7 billion two-year budget for fiscal years 2017 through 2019. This budget includes major investments in supportive services for the City's unsheltered residents, infrastructure improvements, and affordable housing, while closing an estimated \$32.5 million funding gap. Key highlights of the final adopted budget include:

Homeless Services

- Provides resources for a second Navigation Center similar to the Henry Robinson Center.
- Provides additional resources for on-site health and hygiene services, and to help unsheltered residents transition into permanent housing.

Affordable Housing

- \$55 million in Measure KK funds to preserve and acquire affordable housing.
- Funds the Healthy Housing Code Enforcement Proactive Rental Inspection program system to reduce childhood lead poisoning and asthma in most impacted neighborhoods.

Sustainable Infrastructure

- Triples the funding applied to street repaving and repair through bond and others funds, and doubles bicycle, pedestrian, and other complete street investments.

Quality of Life

- Adds crews and equipment to address illegal dumping.
- Restores a Tree Crew to address street trees as an element of traffic safety.

Workforce and Jobs

- Extends support services and protections for vulnerable day laborer population for another two years.
- Provides \$100,000 in funds for Youth Workforce Intervention.

Arts and Culture

- Provides \$230,000 in cultural arts grants and staff support for the revived Arts & Culture Commission.

Equity

- Adds the new positions required to support the new Police Commission approved by voters last November.

Safety

- Nearly triples the number of Fire Prevention Inspectors from 8 to 20 by the end of two years.
- Adds 20 additional building inspector and administrative support positions to enhance the effectiveness of code enforcement activities.
- Establishes a Department of Violence Prevention and adds a Director and Deputy Director Positions to lead this new Department.
- Funds an additional 8 crossing guard positions.

OPR Rec Centers' Open House – Through Friday, July 28, the Oakland Parks, Recreation & Youth Development Department (OPR) is celebrating National Park & Recreation Month to promote the importance of parks and recreation in the U.S. Don't miss out! Visit an Open House near you! For more details about activities offered during the Open House event, please contact your neighborhood recreation center. You may also visit OPR's website at <http://www2.oaklandnet.com/government/o/opr/s/facility/index.htm> for additional information about Summer events and activities taking place at all listed recreation centers and facilities.

Oakland Unite's Messengers4Change Friday Summer Nights Program Starting July 7th – On Friday, July 7, Oakland Unite will begin hosting the Friday Summer Nights Programs in East and West Oakland. These events are free, open to the public and offer free food, games, entertainment and raffles for all ages. These programs will run for six weeks, every Friday night, from 6:00 p.m. to 8:30 p.m. The East Oakland Peace at the Park Program takes place at Arroyo Viejo Park, located at 7701 Krause Street and the West Oakland Friday Night Live Program takes place at Hoover Elementary School, located at 890 Brockhurst Street. The Friday Summer Nights

Programs aim to change community norms around violence through community engagement and empowerment. These events are funded by Oakland Unite. For more information, please contact Bill Richie, Community Building Coordinator, at brichie@oaklandnet.com, or 510-238-2185.

Theater Under The Stars – From Friday, July 7 through Sunday July 16, Producers Associates is bringing affordable American theater to local families at the city-owned Woodminster Amphitheater, located at 3300 Joaquin Miller Road. Nestled in one of Oakland Parks & Recreation's (OPR) most popular outdoor landscapes, Joaquin Miller Park. From the beginning, Woodminster Amphitheater has been used for a variety of concerts and performances and the tradition continues! Enjoy the magic of musical theater, the dazzle of Woodminster Theater, and the enchantment of OPR's Joaquin Miller Park under the stars. Discount tickets include half-off opening night performances for Oakland residents and the Kids Come Free program. To view performance schedule, discount programs or purchase advanced tickets, visit www.woodminster.com For more information about Joaquin Miller Park, contact Tiffany Jimenez, Office Assistant II at tjimenez@oaklandnet.com or (510) 238-7275.

West Oakland Branch Library Presents "Stop the Violence," A Music/Spoken Word Event – On Saturday, July 8, at 1:00 p.m., the West Oakland Branch Library, located on 1801 Adeline Street, will host a music/spoken word event called "Stop the Violence," with the TuBeNu Cultural Gatherers. TuBeNu are poet and storyteller Zakiyyah Capehart Bolling and vocalist and pianist Bryant B. Bolling. This event is free. Sponsored by the Health and Human Resource Education Center, the Akonadi Foundation, and the West Oakland Branch Library. For information, please contact Susy Moorhead, Branch Manager, at smoorhead@oaklandlibrary.org or (510) 238-7352.

Get Involved at Rockridge Library's Community Engagement Match Up – On Saturday, July 8, at 11:00 a.m., you can come learn about and even join local organizations working to make positive change in Oakland and the Bay Area. Each organization will give a brief presentation about what they do. An information fair will follow. If you are ready to support a cause or you're simply curious about the issues affecting your community, this event is for you. Ask questions. Get to know your city. Organizations include Showing Up for Racial Justice (SURJ), DreamCatcher Youth Services, Centro Legal de la Raza, and more. The event will take place at the Rockridge Branch Library, 5366 College Avenue. For information, contact Paul Schiesser, Branch Manager, at pschiesser@oaklandlibrary.org or (510) 597-5017.

Docent Talk about Berkeley Rep's "An Octoroon" – On Saturday, July 8, at 1:00 p.m., a docent from the Berkeley Rep will give a talk about the company's current production, "An Octoroon," at the Piedmont Avenue Branch Library, located on 80 Echo Avenue. A spectacular collision of the antebellum South and 21st Century cultural politics, *The New York Times* called the play "This decade's most eloquent theatrical statement on race in America today." The play runs through July 23 at Berkeley Repertory Theatre, 2025 Addison Street, Berkeley. This is a free program. For information, contact Rebekah Eppley, Branch Manager, at reppley@oaklandlibrary.org or (510) 587-5011.

Oakland Municipal Band Concerts – On Sunday, July 9, 23, 30 and August 6, from 1:00 p.m. to 3:00 p.m., Oakland Municipal Band is hosting free concerts at Oakland Parks & Recreation's (OPR)

Edoff Memorial Bandstand, located at 666 Bellevue Avenue inside Lakeside Park. In memory of Anne Woodell, whose support of the City of Oakland helped to save many of its programs and institutions, including the Oakland Municipal Band, this concert season is dedicated to her. The 35-piece band performs music from a variety of genres, including marches, classical, pop, big band, movies, international, show tunes, and more, for the enjoyment of the diverse population of Oakland and its surrounding areas. The concerts reach out to underserved individuals such as seniors, young families and those on limited incomes who may not have access to a live, musical event. Lakeside Park is a cultural center of the city and the free concerts bring citizens of all ages and backgrounds together for quality music, picnicking and socializing. To learn more about Oakland Municipal Band and additional concert dates, please visit their website at <http://oaklandmunicipalband.org/>. For more information about OPR's Edoff Memorial Bandstand or other Lakeside Park facilities, contact Zermaine Thomas, Public Service Representative at zthomas@oaklandnet.com or (510) 238-2218.

Green Tee Golf Tournament – On Monday, July 10, Oakland Parks & Recreation's Cultural Arts Division is bringing in its annual fundraiser full-swing at Metropolitan Golf Links, 10051 Doolittle Drive. It's tee time. The Green Tee Golf Tournament event aids OPR-sponsored cultural arts events and youth development programs. The event will have a live auction, long-drive and closest-to-the-pin contest, live music, catered lunch and more. Show up with your A-game and bring us your best hits. This is sure to be an exciting competition. Teams and Individuals are welcome. For more information and to register, please contact Karis Griffin, Recreation Supervisor, at GreenTeeGolfOPR@gmail.com or (510) 238-2259.

Free Real Estate Readiness Workshop For Arts Groups, Collectives And Organizations – On Thursday, July 13, the Northern California Community Loan Fund (NCCLF) will host the final workshop of a free, three-part Real Estate Readiness Workshop series for all Oakland arts groups, collectives and organizations. The workshops will be held at the East Bay Community Foundation, 353 Frank H. Ogawa Plaza, from 9:30 a.m. to 12:30 p.m. To sign up for the workshops, visit <http://cast-sf.org/keeping-space-oakland-announcements/>. These workshops were part of the Community Arts Stabilization Trust's (CAST) announcement that six Oakland arts and cultural organizations will receive assistance to secure long-term, affordable, safe space in Oakland. The technical assistance is through Keeping Space – Oakland, CAST's pilot program to assist arts nonprofits that are vulnerable to space instability and displacement. \$90,000 in professional real estate training and consultation services will be awarded across six local organizations. Award recipients include Alena Museum, Pro Arts, Project Bandaloop, PLACE for Sustainable Living, Qilombo and Ubuntu Theater Project. CAST launched Keeping Space – Oakland in December 2016 with funding from the Kenneth Rainin Foundation and the William and Flora Hewlett Foundation. The announcement represents one strategy of many proposed by the Oakland Arts Workspace Group, a public-private partnership that includes the Kenneth Rainin Foundation, CAST, NCCLF and the City of Oakland. The group is focused on creating workspace stability to foster, support and sustain the arts and cultural ecosystem in Oakland. For more information, please contact Roberto Bedoya, Cultural Affairs Manager, at rbedoya@oaklandnet.com or (510) 238-2136.

Race to Fundraise – On July 14 from 12:00 p.m. – 1:30 p.m. outside of Oakland City Hall's Dalziel Building, located at 250 Frank H. Ogawa Plaza, the Oakland Parks, Recreation & Youth

Development Department (OPR) is hosting a fundraiser between City Department Directors racing big-wheel bikes for a charity of choice. Everyone is welcome to enjoy the festivities of food, laughs, and to watch some serious speed-racing. Get pumped for the throw down in Oaktown Big Wheel race and cheer your favorite team to victory. The more money each department raises, the more money there is to donate! To make a donation and for more information, please contact Tiffany Jimenez, Office Assistant II at tjimenez@oaklandnet.com or (510) 238-7275.

Food Distribution – On Friday, July 21, the City of Oakland Hunger Program of the Human Services Department (HSD), the Emergency Food Providers Advisory Committee (EFPAC) and Alameda County-Oakland Community Action Partnership are sponsoring a Food Distribution for Low income families and seniors at various locations throughout the City of Oakland. Please visit www.oaklandhumanservices.org to find a location near you. For more information, please contact Phyllis Turner, Administrative Assistant at pturner@oaklandnet.com or (510) 986-2721.

OPR Great Backyard Camp Out – From Saturday, July 29 to Sunday, July 30 Oakland Parks & Recreation (OPR) is inviting families, adults and youth to pitch a tent and experience the natural beauty of Oakland's Joaquin Miller Park, located at 3590 Sanborn Drive. The Campout encourages outdoor lovers and adventurers at heart to connect with nature. Experience camping overnight and discover the fun within the great outdoors. Ages 4 years and older are welcome with registration at just \$20 per person. To sign-up, please visit <https://securerw.oaklandnet.com/registrationmain.sdi> and use Activity #92336.102. For more information, please contact Stephanie Benavidez, Supervising Naturalist, at sbenavidez@oaklandnet.com or (510) 867-0669.

OPD Has Openings for High School Students to Become Police Explorers – Continuously through spring 2017, high school students (14 – 19 years old) are invited to join the Police Explorers Program and learn more about careers in law enforcement. The Explorers program includes career opportunities, service learning, leadership experience, life skills and character education. For more information, contact Officer Charles Stone – Oakland Police Activities League (PAL) at (510) 421-2684 or oaklandpal@oaklandpal.org.

New Grant Program To Help Oakland Arts Organizations Secure Affordable Spaces – On Thursday, August 3, applications are due for the Keeping Space – Oakland Financial Assistance Program. In partnership with the City of Oakland, the non-profit Community Arts Stabilization Trust (CAST) is now accepting applications for this grant program which will provide grants up to \$75,000 for Oakland arts and cultural groups, collectives and organizations that need funds for real estate-related expenses, such as facility improvements, rent, planning and acquisition. The funds are intended to help Oakland arts organizations secure affordable space so they can remain in Oakland. In addition, CAST is offering several workshops and clinics to review the program guidelines, answer questions and assist with the application process:

- Monday, July 10, 6:00 to 7:30 p.m.
Program Workshop
SoleSpace, 1714 Telegraph Avenue

- Wednesday, July 19, 5:30 to 7:00 p.m.
Program Workshop
The Unity Council Fruitvale – San Antonio Senior Center, 3301 E. 12th Street, Suite 201

- Tuesday, July 25, 5:00 to 7:00 p.m.
Application Clinic
East Bay Community Foundation, 353 Frank H. Ogawa Plaza, Plaza A Room
Schedule a 15-minute session to speak directly with CAST staff on any questions that come up as you complete your application.

For more information about eligibility requirements and how to apply, please visit <http://cast-sf.org/strategies/keeping-space-oakland/>.

OPD Is Hiring Police Officer Trainees; Deadline to Apply Is August 11 – Friday, August 11, at 11:59 p.m., is the deadline to apply to pursue a challenging and rewarding career in law enforcement at the Oakland Police Department. Working as a police officer is a challenging and rewarding career; every day on the job is different. Dealing with a wide variety of people in different situations, OPD officers quickly analyze and solve problems and use their excellent “people skills” to defuse conflict and avoid confrontation whenever possible. The monthly salary for a Police Officer Trainee is \$5,500. To apply, please visit <https://agency.governmentjobs.com/oaklandca/default.cfm?action=viewJob&jobID=1770423>. For more information, contact the Oakland Police Department's Media Office at opdmedia@oaklandnet.com or (510) 238- 7230.

Jazz on Sundays at Golden Gate Branch Library – On Sundays starting on July 9, at 3:00 p.m., the Golden Gate Branch Library, located on 5606 San Pablo Avenue, will kick off its annual Jazz on Sundays series, which will feature top-notch local talent through August 30. The July 9 program will feature vibraphonist Yancie Taylor's group. Each week, the headlining artist will perform at 3:00 p.m., followed by a “History of Jazz” discussion at 4:30 p.m. and a youth group performance at 5:00 p.m. Admission is free and donations to the Friends are welcome. Sponsored by the City of Emeryville and Oakland Public Library. Subsequent Sundays in July will feature singer Rhonda Benin on July 16, pianist Glen Pearson on July 23, and the Calvin Keys Quartet on July 30. For more information, please contact Erin Sanders, Branch Manager, at esanders@oaklandlibrary.org or (510) 597-5023.

First Mobile Mayor Launched – On Saturday, June 3, Mayor Schaaf along with her office staff and volunteers launched the first Mobile Mayor at the Grand Lake Farmers' Market. The event engaged more than 50 people with most residents expressing interest in the issue of equitable jobs and housing as well as safety and the environment. Mobile Mayor evaluations demonstrated overwhelmingly positive feedback from the public. Consistent with Mayor Schaaf's goal of providing Responsive Trustworthy Government, Mobile Mayor is designed to reach out to Oakland residents and boost their awareness and access to City services. Following the success of the first pilot launch, Mayor Schaaf is eager to have the next Mobile Mayor in East Oakland on Friday, July 7 from 10:00 a.m. to 1:00 p.m. at Gazzali's Supermarket, 7000 Bancroft Avenue. Services may vary upon location and Mobile Mayor rolls through Oakland communities monthly. For more

information, please contact Yvonna Cázares, Director of Community Engagement, at ycazares@oaklandnet.com or (510) 238-7157.

Oakland Department of Transportation Transform Oakland's Streets – On Friday, May 26, Oakland's Department of Transportation released a notice of community interest seeking input on a new program that would transform Oakland's largest asset – our streets – into vibrant public spaces. The potential new program would integrate art into everyday infrastructure through projects like creative crosswalks and intersection painting. Additionally, the program would enable new public spaces such as plazas and parklets. To learn more and provide OakDOT with your ideas, please visit <https://beta.oaklandca.gov/services/transform-streets>. For more information, please contact Menaka Mohan, Community Transportation Planner, at mmohan@oaklandnet.com or (510) 238-6657.

School's Out, Summer Camps Are Open – Beginning Monday, June 19, Oakland Parks & Recreation's (OPR) Summer Youth Development Camps start at community centers across the city. Programs include day and overnight camps, golf, tennis, cultural arts, swimming and boating. If you haven't enrolled your child in a camp yet, don't delay. Summer is right around the corner and camps are filling up fast. For a list of community centers near you, please visit www.oaklandnet.com/parks. For more information about what camp and activities each center offers, please visit or call the recreation facility. To stay current on OPR events, please follow OPR on Facebook at www.facebook.com/oakparkrec, Twitter at www.twitter.com/OaklandOPR and Instagram at www.instagram.com/oakparksrec.

Sign Up For The Oakland Public Library's Adult Summer Reading – On Saturday, June 10, the Oakland Public Library kicked off its annual Summer Reading program. This year, adults interested in participating can visit any library location or you can go to the online summer reading game (coming soon) to play. Prizes include a grand prize of an iPad Mini, and gift cards to Ace Hardware, Laurel Book Store, Fenton's, The Bookmark Bookstore, Pollinate, Clipper transit cards, sailing the lake, Mi Pueblo and more. You can play online by visiting <http://playadult2017.oaklandlibrary.org/> and signing up for a free account. You can also play on paper by picking up a raffle card from any library location. Either way, the way to play is to read a book and write a short description/review or complete three activities on your Summer Reading card. Summer Reading concludes Saturday, August 5. For more information, please contact Mana Tominaga, Supervising Librarian, at mtominaga@oaklandlibrary.org or (510) 238-6611. ***OPD Keeping The City Safe: Firearm Recoveries*** – On Wednesday, July 5, the Oakland Police Department reported that a total of six firearms had been recovered and taken off the streets within the previous week. These weapons were recovered due to enforcement efforts by OPD patrol and specialized units across the City. For more information, contact the Oakland Police Department's Media Office at opdmedia@oaklandnet.com or (510) 238-7230.

Carjacking Suspects In Custody – On Friday, June 30, at approximately 11:43 a.m., Oakland police officers located and stopped a carjacking vehicle in the 2200 block of Chestnut Street. Three suspects were detained and arrested in connection with the carjacking of the vehicle, which had occurred two days prior. For more information, contact the Oakland Police Department's Media Office at opdmedia@oaklandnet.com or (510) 238-7230.

Fruitvale District Summer Nights Market Kick Off – On Thursday, June 29, Oakland police officers from the OPD Foot Patrol Unit who serve in Police Area 2 (Council District 5), joined with area merchants and community members to celebrate the first “Summer Nights Market” at Avenida De La Fuente (Fruitvale District). The foot patrol officers look forward to this weekly event for the remainder of the summer! For more information, contact the Oakland Police Department’s Media Office at opdmedia@oaklandnet.com or (510) 238-7230.

Explore, Connect & Grow: Summer Reading At Your Library – On Saturday, June 10, the Oakland Public Library kicked off Summer Reading 2017. Kids who read 20 days during the summer will be eligible to win a free book and other prizes. Parents and older children may read to children who aren’t reading yet. Special grand prize drawings include one family membership to Children’s Fairyland (ages 0 to 4) and one iPad (ages 5 to 14). Sign up online at www.oaklandlibrary.org/summer or visit any library location. All summer, until Saturday, August 5, all OPL locations will host special events and activities. For more information, please contact Anne Lennon, Children’s Services Librarian, at alennon@oaklandlibrary.org or (510) 238-6844.

Sign Up For The Teen Summer Passport Program – On Saturday, June 10, teens, ages 12 to 18, started signing up for a Teen Summer Passport. You’ll have a chance to win an iPad Mini, a Chromebook or even a laptop. Movie and Game Stop gift cards will also be raffled throughout the summer at all library locations. Sign up online or register at your local library and start earning passport stamps by exploring Bay Area Hot Spots such as museums, pools, farmers’ markets and skate parks. You can also create book lists, write reviews of books or movies, attend library programs or volunteer at the library. To sign up and for more information, please visit www.oaklandlibrary.org/summer.

OPD Is Hiring – Crime Analyst – Friday, July 7 at 11:59 p.m. is the deadline to get your application in for the Crime Analyst position. The City of Oakland is currently seeking an experienced, self-motivated person to join the Crime Analysis Section at the Oakland Police Department. We're looking for an independent problem-solver with a strong investigative nature and a love of data to complete our analytical team. An Oakland Police Department Crime Analyst will have the opportunity to work with a team of like-minded analysts, fighting crime and directly impacting the community. To learn more, please visit <https://agency.governmentjobs.com/oaklandca/default.cfm?action=viewJob&jobID=1741629>. For more information, please contact the Oakland Police Department Media Office at opdmedia@oaklandnet.com or (510) 238-7230.

OPD Is Hiring Police Communications Dispatchers – Applications are being continuously through summer 2017. Are you looking for a career in Police Communication Services? Come and join a wonderful team of professionals dedicated to serving the citizens of Oakland in this critical role. Oakland residents rely on Police Communications Dispatchers for the protection of life and property. First screening of applications will be conducted on June 23. To apply, please visit <https://agency.governmentjobs.com/oaklandca/default.cfm?action=viewJob&jobID=1779446>. For more information, please contact the Oakland Police Department Media Office at opdmedia@oaklandnet.com or (510) 238-7230.

OPD Is Hiring – Neighborhood Services Coordinator – Friday, July 14 at 11:59 p.m. is the deadline to get your application in for the Neighborhood Services Coordinator position within the Oakland Police Department. The Neighborhood Services Coordinator performs community outreach, acts as a liaison between community groups and the Oakland Police Department, addresses crime prevention needs and establishes a rapport with local groups, organizations, and businesses. The ideal candidate is community oriented, is a team player and can multitask. To apply, please visit <https://agency.governmentjobs.com/oaklandca/default.cfm?action=viewJob&jobID=1756516>. For more information, please contact the Oakland Police Department Media Office at opdmedia@oaklandnet.com or (510) 238-7230.

RFP, RFQ Opportunities with the City of Oakland – In July, a variety of formal Request for Proposals (RFPs) and Request for Quotations (RFQs) from the City of Oakland will close.

Due Date/Time	Title/Description	Contact
Thursday, July 13, 2:00 p.m.	<p>46391 - RFP for Strategic Investment Plan Oakland Fund for Children and Youth FY 2019-22</p> <p>The City of Oakland is seeking an individual consultant or firm to conduct a strategic planning process and develop the 2019-2022 Strategic Investment Plan for the Oakland Fund for Children and Youth (OFCY). Applicants are allowed to include subcontractors as appropriate for specific activities associated with the development of the Strategic Plan. This plan will guide OFCY’s Planning and Oversight Committee (POC) by identifying strategies for grant-making, leading to the selection of programs and activities to achieve positive outcomes for children and youth over the three-year grant cycle (2019-2020, 2020-2021, and 2021-2022). As part of the strategic planning process, the consultant or firm will work with staff to develop the community engagement plan and</p>	<p>Michael Wetzel, Health and Human Services, mwetzel@oaklandnet.com</p>

	<p>facilitate community engagement activities, methods or events to inform and receive input from the public, particularly, youth and their families. OFCY strongly encourages applicants to work with community engagement facilitators with the qualifications and competency to successfully engage diverse populations through the planning process. The consultant will work with staff to develop a plan to engage stakeholders through presentations, interviews, focus groups, listening sessions, public forums, surveys, and community meetings, as appropriate. The community input will inform the development of a Strategic Investment Plan for FY2019-2022 that is explicit in its intended impact and intention in alignment with the leading initiatives underway in Oakland and Alameda County, including the work of Oakland Unite in addressing the shared goal of reduced crime and violence among young people. The lead consultant selected will support the POC Strategic Planning Subcommittee and staff to identify effective funding strategies and develop a Strategic Investment Plan that will be made available for public comment prior to finalization. The lead consultant will present on the development of the plan and final product to the POC, and will present the plan to Oakland City Council for adoption. The consultant will develop the final FY2019-2022 Strategic Investment Plan, which will clearly identify current service needs and gaps relative to addressing</p>	
--	---	--

	<p>OFCY's four strategic investment areas; describe specific three-year program initiatives that address the needs and gaps relative to each investment area including target population, performance and impact objectives, intervention strategy, evaluation plan, and funding allocations; and describe how each three-year program initiative is aligned and coordinated with other public and private resources to achieve maximum service performance and youth impacts.</p>	
<p>Thursday, July 13, 2:00 p.m.</p>	<p>46388 - (NTB) CITYWIDE PAVEMENT REHABILITATION PROGRAM The proposed work consists, in general, of the construction of 132,274 SY of full-width milling; 42,718 tons of AC overlay; 5,271 tons of AC base repair; 59,541 LF of crack Seal, 29,230 SY of micro surfacing; 47 concrete curb ramps (all types); the replacement of 20,706 SF concrete sidewalk; 266 of curb and gutter; 2,657 LF of curb and wide gutter; 686 LF of removal and replacement of curb & gutter, 65,341 SY of offhaul and disposal of Pavement fabric, 90,265 LF of various types of traffic striping; 16,261 SF of pavement markings; and other work specifically shown on the plans or included in the Special Provisions.</p>	<p>Mastewal Cherinet, OPW, mcherinet@oaklandnet.com</p>
<p>Friday, July 28, 2:00 p.m.</p>	<p>43398,4 - RFP for Crime Analysis Technology Products. The OPD Crime Analysis Section is looking to provide its seated analysts with appropriate technical analytical products to assist in these efforts to improve the quality of products, speed up and make more efficient the tasks needed to produce a high-quality finished product, and increase the</p>	<p>Nicole Freeman, OPD, nfreeman@oaklandnet.com</p>

	number of high-quality products the analysts can provide.	
--	---	--

For more information on other contracting opportunities, please go to <http://www2.oaklandnet.com/Government/o/CityAdministration/d/CP/s/Opportunities/index.htm> or call Dasco Munoz, Contracts and Compliance at (510) 238-3970 or email dmunoz@oaklandnet.com.

Upcoming Meetings and Events:

For information on upcoming City meetings and events, please visit the City's online calendar at <http://www2.oaklandnet.com/Events/index.htm>. For events at the Oakland Public Library, please visit <http://oaklandlibrary.org/events>.

Respectfully submitted,

/s/

SABRINA B. LANDRETH
City Administrator