

MEMORANDUM

TO: HONORABLE MAYOR &
CITY COUNCIL

FROM: Deanna J. Santana

SUBJECT: City Administrator's Weekly Report

DATE: April 27, 2012

INFORMATION

Following are the key activities to be highlighted this week:

San Francisco Business Times selects Mayor Jean Quan and City Administrator Deanna J. Santana for its 2012 Most Influential Women in Business List – Appearing in the April 27 edition of the San Francisco Business Times, Mayor Jean Quan and City Administrator Deanna J. Santana have been selected for its 2012 Most Influential Women in Business List. This list honors 150 women executives who have taken a leadership role in larger corporations, public, non-profit and government agencies. The San Francisco Business Times will honor all of the women featured on the list at a Gala Dinner Awards Celebration on June 7 at the Hilton San Francisco. For more information, please contact Karen Boyd, Citywide Communications Director at (510) 238-6365.

Homeless Encampment Removal at County Building – On April 26, the removal of a homeless encampment took place on the side of 1221 Oak Street. The City had been notified by a citizen through SeeClickFix with a complaint about a homeless encampment at this location. Operation Dignity reached out to the encampment, posted the location notifying the homeless occupants that the items would be removed, and then removed the items. The City was not aware the County had allowed storage of items at this location. The City has recovered many of the items stored at the site. Operation Dignity and City Staff were online in the afternoon to communicate with the individuals impacted. The City has also been prepared to compensate individuals for items that were discarded. For more information, please contact Vitaly Troyan, Public Works Agency Director at (510) 238-4470.

Update on Oakland Police Department's 90-Day Violence Reduction Plan – On April 24, Chief Howard Jordan presented an update to the City Council Public Safety Committee on contemporary crime reduction strategies. During this presentation, the Chief highlighted actions, progress, and results associated with the department's most recent 90-day violence reduction plan. The plan was created using many coordinated and key objectives of the Department's overarching Five-Year Strategic Plan (Plan). The 90-day violence reduction plan was carried out within areas of the city where the largest clusters of homicides and shootings have historically and consistently occurred. The Plan is representative of the department's effectiveness given

staffing and resource challenges since the Five-Year Strategic Plan was initially created, and includes:

- Analytical review of crime and crime data and intelligence analysis resulting in problem identification and targeted enforcement in crime “hot-spots” or identified individuals;
- Outreach and prevention mechanisms such as the City’s call-in program;
- Narcotics enforcement operations;
- Increased community engagement and communication;
- Increased focus on parole and probation compliance checks; and,
- Increased partnerships and collaboration with partnering local, state, and federal law enforcement agencies, including the District Attorney’s Office.

Results of the Department’s focused efforts have been promising, although much work remains to be done. Chief Jordan stated that moving forward, the Department will continue to develop and implement innovative crime-fighting strategies to most effectively and efficiently provide the City of Oakland a safe environment in which they can safely live, work, and visit. For additional information, please contact Sergeant Chris Bolton at (510) 238-3131 or cbolton@oaklandnet.com.

OFD’s 7th Annual CORE Citywide Emergency Response Exercise – On April 28 from 9:00 a.m. to 12:00 p.m., hundreds of volunteers and dozens of organized neighborhood groups will participate in the 7th Annual CORE Citywide Emergency Response Exercise, organized and sponsored by the Oakland Fire Department’s Office of Emergency Services and supported by the Operations Division. This event is an opportunity for Oakland residents to come together with their neighbors to practice their skills in responding to a major disaster. The goal of this year’s exercise is to have participating groups practice setting up neighborhood facilities and deploying response teams in order to improve their ability to function in an emergency. Dozens of unaffiliated volunteers will participate as exercise coaches, spontaneous volunteers, or volunteer victims in host neighborhoods. Other participants will include local ham radio operators, City of Oakland staff, City of Berkeley staff, and Oakland elected and executive leadership. CORE is a free emergency and disaster prevention, preparedness and response, training program for Oakland individuals, neighborhood groups and community-based organizations. CORE teaches self-reliance skills and helps neighborhoods establish response teams to take care of the neighborhood until professional emergency personnel arrive. Since the CORE Program’s inception in 1990, the program has provided free, community-based training to more than 20,000 residents. Oakland residents and City of Oakland employees who are interested in signing up for free CORE training can contact CORE at (510) 238-6351 or core@oaklandnet.com.

Oakland Measure Y Outreach Team Hosts the Way Out – How do we respond to the threat of violence faced by our young people daily? Please join the Oakland Measure Y team for the kickoff gathering of THE WAY OUT, April 27 (tonight) from 5:00-7:00 p.m. at Verdese Carter Recreation Center, located on 9600 Bancroft Avenue. The Way Out will expose youth groups to the various methods of violence interruption that are available through the Oakland Street Outreach Team of Interrupters (OSO). This gathering will build relationships between those community youth/parents/guardians typically exposed to various levels of street violence through peer and neighborhood alliances. The purpose is to educate the community that the OSO team is

equipped to interrupt violence and will raise community awareness of their availability to interact before violence escalates. Gift bags and refreshments will be provided. For more information, please email MYoutreach@oaklandnet.com or call Kevin Grant at (510) 301-3589

Messengers4Change and 100 Women Against Violence to Host 100% Strong Peace Event and Gun Buyback – On June 2, members of the community will be marching from East Oakland (100th Avenue/International Blvd.) and West Oakland (City Hall) to culminate at De La Fuente Plaza in the Fruitvale for a peace rally, resource fair and gun buyback. Both walks begin promptly at 10:00 a.m. and the event will run from Noon to 4:00 p.m. The objective is to engage the community in violence prevention and to inform the community of the multitude of resources and services available to them. Messengers4Change are active Oakland residents who have taken a stand against violence in their neighborhoods. 100 Women Against Violence is a group of women who have joined together in an effort to use their collective talents to reduce violent crimes. Together, their aim is to strengthen Oakland families and communities by creating events that will educate and empower citizens to work with others toward a healthy, positive and safe city and environment. If you are interested in having a table at the resource fair, please contact Jennifer Argueta at jargueta@oaklandnet.com or call (510) 238-2056. For more information about Messengers4Change, please visit: www.messengers4change.org.

Annual California Disaster HealthCare Volunteers (DHV) and Medical Reserve Corps. (MRC) Mutual Aid Disaster Exercise – On May 4 and 5, the Oakland Fire Department's Office of Emergency Services and Operations and Emergency Medical Services Divisions will co-host the Annual California Disaster HealthCare Volunteers (DHV) and Medical Reserve Corps. (MRC) Mutual Aid Disaster Exercise conducted by the California Emergency Medical Services Authority at the Oakland Coliseum. The California Emergency Medical Services Authority (EMSA) is working with medical and health emergency leaders in Oakland and Medical Reserve Corps Units in the San Francisco Bay Area, Los Angeles, and Sacramento to carry out a functional disaster exercise. This exercise will focus primarily on preparing medical and healthcare volunteer emergency responders to effectively communicate, coordinate, and respond to a simulated earthquake along the Hayward Fault in the Oakland area. The Medical Reserve Corps units will also be testing the deployment and shared use of a cache of medical supplies that were purchased with federal grant funds for the Bay Area Urban Area Security Initiative (UASI) and the Oakland Metropolitan Medical Response System (MMRS) organizations. For more information on these programs, please contact Renee Domingo at (510) 238-6353 or at rdomingo@oaklandnet.com.

Volunteers Lend a Hand to Clean & Beautify Oakland – On April 21, approximately 3,000 volunteers turned out at 100 sites across Oakland for the City's 18th annual Earth Day event. Volunteers cleaned and greened 32 park locations, 20 creeks and over 40 streets and medians. Thanks to their efforts, graffiti, litter and invasive plant species have been removed from public spaces throughout Oakland and replaced with native plants and fresh paint. The first 3,000 volunteers received a complimentary *Chinook Book* that included over 350 coupons for local, green businesses in Oakland and throughout the East Bay. Earth Day was sponsored by the Public Works Agency, with support from the Alameda County Flood Control and Water Conservation District. For more information, please contact Bryn Samuel at (510) 385-4177.

Public Works Agency Annual Pothole Blitz Begins This Week – Starting on April 30 through June 22, Public Works (PW) will conduct their annual pothole blitz to fill potholes citywide. PW Crews hope to fill 3500 potholes this year. In comparison, 3230 potholes were filled last year. Where necessary, Public Works crews will focus on developing long lasting solutions to recurring potholes instead of short term patches. The public is reminded that potholes are a symptom of deteriorating streets which will not be fixed until a funding source for a street paving program is approved by a public vote. To report potholes, please call the Public Works Hot Line at (510) 615-5556; email pwacallcenter@oaklandnet.com; or use See ClickFix i-phone app.

Senator Lonnie Hancock Announces Bill to Remediate the Illegal Dumping of Mattresses – On April 23, Senator Loni Hancock held a press conference in West Oakland to announce her new Senate Bill 1118 (SB 1118) to help stop the illegal dumping of mattresses. It was a well-attended event with Councilmembers Nancy Nadel and Jane Brunner present. SB 1118 would require a mattress manufacturer, on and after July 1, 2013, to establish and implement a program to do all of the following:

- Provide and arrange for pickup of used mattresses bearing the manufacturer's brand name from a person at no cost to the consumer;
- Provide and arrange for pickup of used mattresses at the request of a public agency at no cost to the public agency;
- Ensure that the used mattresses are recycled to the maximum extent feasible;
- Authorize a manufacturer or retailer to recover its costs of implementing the above program by incorporating a charge into the mattress purchase price;
- Require a mattress retailer, on and after July 1, 2013, in coordination with the manufacturer, to provide or arrange for pickup of a used mattress from a consumer purchasing a new mattress; and,
- Authorize a mattress manufacturer, in lieu of establishing and implementing the above programs, to voluntarily remit a \$25 mattress recovery and recycling payment to the California Department of Resources Recycling and Recovery (DRRR) for each mattress sold by the manufacturer in the state.

The bill was passed by Senate Committee on Environmental Quality on April 23 and will be next heard by the Senate Appropriations Committee on May 7. The announcement was done at an illegal dumping site in West Oakland, next to a truckload of abandoned mattresses that had been collected by the Public Works Agency. The Public Works Agency picks up more than 5,000 mattresses a year, primarily in East and West Oakland. The City of Richmond also deals with a similar amount of mattresses each year. For more information, please contact Brooke Levin, Assistant Director of Public Works at (510) 615-5451 or blevin@oaklandnet.com.

Celebrating 160 Years of Oakland Love – Between April 27 and May 4, the City of Oakland will host a week-long series of events commemorating the City's 160th Birthday. Officially incorporated on May 4, 1852, Oakland has welcomed and inspired generations with its rich history, unparalleled diversity, lush landscape, vibrant neighborhoods and forward thinking policies. Celebrating what people love most about Oakland, the 160th Birthday events highlight

the City's diverse history, arts, music, cuisine and neighborhoods that are the heart & soul of the City. For more information, see the attached flyer or contact Samee Roberts, Marketing Manager at (510) 238-2136 or sroberts@oaklandnet.com.

American Red Cross and the Oakland Police Department Need Your Help to Save Lives! – On May 9, following the Oakland Police Department's (OPD) rewarding work this year with Saint Baldrick's Foundation and Special Olympics fundraising, the (OPD) will sponsor their bi-annual blood drive with the American Red Cross. Please join our Officers' efforts and donate blood from 9:00 a.m.-3:00 p.m. in the lobby of the Police Administration building, located on 455 7th Street. Below are some interesting facts about blood donors:

- The number one reason donors say they give blood is because they "want to help others;"
- Two most common reasons cited by people who don't give blood are: "Never thought about it," and, "I don't like needles;"
- One donation can help save the lives of up to three people;
- Only seven percent of people in the U.S. have O-negative blood type. O-negative blood type donors are universal donors as their blood can be given to people of all blood types;
- Type O-negative blood is needed in emergencies before the patient's blood type is known and with newborns who need blood; and,
- Only 3 percent of people in the U.S. have AB-positive blood type. AB-positive type blood donors are universal donors of plasma, which is often used in emergencies, for newborns and for patients requiring massive transfusions.

OPD has earned the reputation with the American Red Cross as a major donor of blood. To schedule your appointment, please log on to redcrossblood.org, enter the Sponsor Code: opd84 or call 1-800-red cross. You will need valid identification to donate.

Cultural Funding Program Applications Online – Applications for the Fiscal Year 2012-13 Cultural Funding Program are now available online for the following grant categories: Art in the Schools, Individual Artist Project, Organization Project and Organizational Assistance. The application deadline for all programs is May 25. Organizational Assistance Applicants are required to submit a letter of intent to apply by May 4. For more information, please contact Steven Huss, Cultural Arts Manager at (510) 238-4949 or shuss@oaklandnet.com. Additional information about the program, and links to the online applications can be found at: <http://bit.ly/HkKoNa>.

Information Memorandums:

The following Information Memorandums were released in the last seven days.

Update on Plan of Finance to Issue Pension Obligation Bonds – The purpose of this informational report is to provide the Mayor and the City Council with an update of the status of the plan of finance to issue Pension Obligation Bonds to prefund the City's contributions for the

Police and Fire Retirement System ("PFRS") for a suspended period between five to seven years. <http://www2.oaklandnet.com/w/OAK034655>

2012 Easter/Spring Break Festivities – Oakland children and families enjoyed Easter/Spring Break celebrations at recreation centers and facilities throughout Oakland with approximately 7,000 participants in all. <http://www2.oaklandnet.com/w/OAK034628>

Building Services Improvements Update – The City has been working diligently to transform its code enforcement operations to provide the highest standards of care, service, and accountability. The overhaul of the Building Services Division is a long-term investment that requires a thoughtful process based upon best practice information, data on relevant Oakland conditions, analysis on effectiveness of existing strategies, and community involvement. <http://www2.oaklandnet.com/w/OAK034618>

2012 California Infrastructure Report Card – Last month the American Society of Civil Engineers (ASCE) issued a report card describing the condition of California's infrastructure, including transportation, ports, aviation, wastewater, and solid waste; all systems that are present in the City of Oakland. <http://www2.oaklandnet.com/w/OAK034617>

Upcoming Meetings and Events:

Healthy Kids Day & Youth Triathlon! – April 28, 9:00 a.m.-12:00 p.m., Downtown Oakland YMCA, 2350 Broadway. Come participate in our Annual Healthy Kids Day and Youth Triathlon! Learn and have fun with interactive games, educational opportunities, dance classes, resources tables, arts and crafts, youth programs, a raffle and more! Swim, bike & run in our triathlon, all youth are welcome to participate, no previous experience needed. For more information, please visit: www.oaklandymca.org.

Day of Dance and Cheerleading – April 28, 9:00 a.m.-3:00p.m., Rainbow Recreation Center, 5800 International Blvd.. S.T.R.I.D.E in collaboration with the Rainbow Recreation Center will host a day of dance and cheerleading. This community program helps encourage young girls and build self-esteem. For more information, please contact Horace Houston, Recreation Center Director at (510) 615-5751.

Great American Cleanup – April 28, Verdes Carter Park, 96th Ave. and Sunnyside Street. The Office of Parks and Recreation's Community Gardening program will work with the Great American Cleanup at Verdes Carter Park to clean the adjacent median on Bancroft Ave. For more information please contact Peter Collier, Community Gardening Coordinator at (510) 238-2197.

Garden Build – April 28, Brookdale Recreation Center, 2325 High Street & Allendale Recreation Center, 3711 Suter Street. Volunteers must be 18 years and older to participate. Come learn how to build a garden and plant seeds. For more information please contact Peter Collier, Community Gardening Coordinator at 510-238-2197.

Celebrating 160 Years of Oakland Love – April 27 - May 4, Frank H. Ogawa Plaza. The City of Oakland will host a week-long series of events commemorating the City's 160th birthday. Officially incorporated on May 4, 1852, Oakland has welcomed and inspired generations with its rich history, unparalleled diversity, lush landscape, vibrant neighborhoods and forward thinking policies. Celebrating what people love most about Oakland, the events highlight the City's diverse history, arts, music, cuisine and neighborhoods that are the heart & soul of the City. For more information, see the attached flyer or contact Samee Roberts, Marketing Manager, at sroberts@oaklandnet.com or (510) 238-2136.

The California Preservation Conference – May 3 – May 6, Oakland Marriott City Center. Three days of education and networking with 125 speakers and 500+ expected attendees. Educational sessions cover a range of topics such as preservation basics, economic development, new technologies for historic buildings, planning for change, industrial reuse and preservation in the 21st Century. For more information, please visit: www.californiapreservation.org.

Oakland Police Department Open House – May 4, 5:00 p.m. to 7:30 p.m., Police Administration Building, 455 7th Street. For the first ever, the Oakland Police Department will host an Open House of the Police Administration Building. During this event, community members will have an opportunity to meet members of the organization, learn all about the different services OPD has to offer, get to know other members of the community, and meet the Chief of Police and his executive team. For more information, please contact Yolanda Morris at ymorris@oaklandnet.com or Lea Rubio at lrubio@oaklandnet.com.

Northern California MegaRegion Summit – May 4, Noon to 6:00 p.m. Jack London Market Building, 55 Harrison Street. Now in its third year, the MegaRegion Summit will gather business leaders, labor representatives, industry experts, technology innovators, government leaders, educators, development planners, and community partners to brainstorm solutions, identify obstacles, and develop strategies to keep the Northern California region competitive. This year, the program will provide something for everyone, with a selection of themed mobile workshops that allow participants to explore Oakland – the thriving city at the heart of the Northern California MegaRegion. For more information, please visit: oaklandchamber.com.

KONO Celebrates the City's 160th Birthday with a New Look – May 4, 4:00 p.m. to 6:00 p.m., Shadravan Studios, 2435 Telegraph Avenue. Please be our guest at our May 4 beautification celebration for the KONO commercial district and help us celebrate Oakland's 160th birthday with a new look. For more information, please email shari@koreatownnorthgate.org or call (510) 343-5439.

Mother's Day Tea at DeFremery Recreation Center – May 5, DeFremery Recreation Center, 1651 Adeline Street. Please join DeFremery Recreation Center for their \$5 Mother's Day Tea.

Homemade desserts and sandwiches will be provided. Guests may bring their own table setting and have the option to dress to impress. For more information, please contact Valorie Winn, Recreation Director at (510) 238-7739.

AARP Driver Safety Class - May 4 and 11, 10:00 a.m. - 2:30 p.m., Downtown Oakland Senior Center, 200 Grand Ave. This two-session class is geared for seniors age 50 and over. Certificates are provided to participants who attend both sessions. Pre-registration is strongly encouraged as classroom size is limited. For more information, please call the Downtown Oakland Senior Center at (510) 238-3284.

2nd Annual Peace Walk and Block Party – May 9, 4:00 p.m. Manzanita Recreation Center, 2701 22nd Ave. Join OPR's Manzanita Recreation Center as they participate in the 2nd Annual Peace Walk and Block Party. For more information please contact Frederick Morris Recreation Supervisor at (510) 535-5625

19th Annual Bike to Work Day – May 10, 7:00-9:00 a.m. Oakland City Hall, 14th and Broadway Streets. Bike downtown for Oakland's 19th annual Bike to Work Day at City Hall. Pancakes, prizes, and all-day valet bike parking. Tables, tune-ups, and transport info. Bicyclists can enter to win round-trip tickets to Santa Barbara and a Tern folding bike! Please see enclosed flyer for additional details. For more information, please email bikeped@oaklandnet.com.

Hershey's Track & Field Meet – May 12, 8:30 a.m.-5:00 p.m., McClymonds High School, 2607 Myrtle Street. Youth Sports is hosting Hershey's Track & Field Meet. For registration information, please contact Willie White, Track and Field Coordinator at (510) 238-3897 or Armond Gray, Youth Sports Coordinator at (510) 238-6279.

May is "Older Americans Month" – May 16, Noon to 1:30 p.m., Frank H. Ogawa Plaza. Join Mayor Jean Quan as we celebrate the leadership, creativity, and contributions of our diverse senior residents. This year's celebration will include music, information, refreshments and fun. The City of Oakland is home to the most culturally diverse senior residents in Alameda County, and Seniors choose to live in Oakland to access the variety of social, political, cultural and spiritual opportunities. For more information call Tammy Siu, Aging and Adult Service Manager, at (510) 238-6137.

7th Annual Walk to End Poverty – May 19, Registration at 9:00 a.m., Walk begins at 10:00 a.m., Lake Merritt Bandstand, 666 Bellevue Avenue. Commit to the "Power of 10 Challenge" and form a team of 10 for the 7th Annual Walk to End Poverty. This FREE event is being hosted by the Oakland Community Action Partnership (OCAP) to raise awareness and educate all residents about the social factors that impact poverty. After the walk, a community fair will be held to educate and inform the community about available programs, services, and opportunities for those who qualify and will include live entertainment. Local elected officials will also be on hand to share their ideas and position on how we can collectively work together to address poverty—because together we can make a difference! www.OaklandCAP.org . For more information, please call Estelle Clemons, OCAP Manager, at (510) 238-3597.

National Safe Boating Week Open House – May 19, 11:00 a.m. to 5:00 p.m., Lake Merritt Boating Center, 568 Bellevue Avenue. Join us at Lake Merritt to learn about Boating Safety and enjoy free boat rentals to celebrate National Safe Boating Week! All ages and skill levels welcomed. Sponsored by the California Department of Boating & Waterways. For more information, please visit www.sailoakland.com.

13th Annual Spring Community Flea Market – June 2, 8:00a.m – 3:00 p.m., North Oakland Senior Center, 4714 Martin Luther King, Jr. Way. To reserve space, volunteer or donate to the Spring Community Flea Market, please contact the North Oakland Community Center at (510) 597-5085.

Respectfully submitted,

/s/

DEANNA J. SANTANA
City Administrator

Attachment

160th Birthday CELEBRATION

The City of Oakland will host **"Celebrating 160 Years of Oakland Love,"** a week-long series of events to take place April 27 - May 4 commemorating the City's 160th birthday. Officially incorporated on May 4, 1852, Oakland has welcomed and inspired generations with its rich history, unparalleled diversity, lush landscape, vibrant neighborhoods and forward-thinking policies.

Celebrating what people love most about Oakland, the 160th birthday events highlight the city's diverse history, arts, music, cuisine and neighborhoods that are the heart and soul of the city - and what prompted the New York Times to recently rank Oakland the #5 place to visit in the world.

Celebrating 160 Years of Oakland Love! Schedule of events to be held in Frank Ogawa Plaza:

Friday, April 27, 12 noon - 1:30 pm Come Out & Play the OPR Way!

Celebrating the launch of 2012 spring/summer recreation season. Information tables, games, live performances and release party for OPR's 2012 Summer Program Guide.

Monday, April 30, 12 noon - 1:30 pm Oakland Loves the Arts!

Celebrating the vast artistry of Oakland - one of the nation's largest and most diverse arts communities. Live performances by grantees from the City's Cultural Funding Program. Special performance by Oakland School for the Arts from their current production of *Les Miserables*.

Tuesday, May 1, 12 noon - 1:30 pm, Council Chambers, Oakland City Hall Oakland Loves its History!

Celebrating Oakland history before and after its incorporation in 1852. History presentations and readings, film screenings and City Hall tours.

Wednesday, May 2, 12 noon - 1:30 pm Oakland Loves Dance!

Celebrating Oakland as the regional center for ethnic and urban dance. Live performances by local dance troupes presented by Carla Service and Dance-A-Vision, producers of the World Dance Stage at Oakland's annual Art & Soul festival.

Thursday, May 3, 12 noon - 1:30 pm Oakland Loves Music!

Celebrating Oakland's rich musical heritage and emerging talent in tribute to the late jazz great Khalil Shaheed. Free concert featuring "Friends of Khalil Shaheed All-Stars" and Oaktown Jazz Workshops.

Friday, May 4, 11:30 am - 1:30 pm City of Oakland 160th Birthday Finale

Birthday cake cutting with Mayor Jean Quan and City Administrator Deanna J. Santana at 11:30a. Live music with the Bay Area Blues Society, dance, speakers, history displays, City Hall tours and community birthday card. "Inspire Oakland" billboard design winners presented by Oakland Digital Arts Literacy Center.

Admission to all events is free. For complete lineup and more information, visit www.oaklandnet.com or call 510-444-CITY.

CITY OF OAKLAND

160th BIRTHDAY CELEBRATION

511 & KAISER PERMANENTE. PRESENT

El día de bicicleta 騎單車上班日

BIKE TO WORK DAY

MAY 10, 2012

자전거 출근의 날 Ngày Đi Làm Bằng Xe Đạp

I OAKLAND
present the
City of Oakland's
19th Annual

EAST BAY
BICYCLE
COALITION

and

Local sponsors

The Rotisserie Deli

Pancake Breakfast at City Hall
14th & Broadway • 7:00-9:00am

Pancake breakfast courtesy
The Rotisserie Deli &
Whole Foods Market

All-day valet bike parking by
the **East Bay Bicycle Coalition**

Club One day passes (showers!)

Bike safety checks by
Bay Area Bikes & Wheels of
Justice Cyclery with help from
The Spoke Cyclery & The Bikery

Raffle with great prizes! Grand
prizes: a **Tern** folding bicycle &
round-trip tickets for two
to Santa Barbara on **Amtrak!!!**

WOBO Bike downtown in a Pedal Pool: www.wobo.org

Coordinated by the City of Oakland,
Public Works Agency
www.oaklandbikes.info

More on energizer stations, rides, Bike Happy Hour Party in
Old Oakland, other fun Bike Month events, and regional sponsors at
www.ebbc.org/btwd & www.youcanbikethere.com

For disability accommodations, contact (510) 238-3983 or bikeped@oaklandnet.com

