DISTRIBUTION DATE: July 21, 2017

MEMORANDUM

FROM: Sabrina B. Landreth

TO: HONORABLE MAYOR &

CITY COUNCIL

SUBJECT: City Administrator's Weekly Report **DATE:** July 21, 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.

OPR Race To Fundraise, Charities Win – On Friday, July 14, Oakland Parks & Recreation (OPR) launched its first annual adult big wheel event, Big Wheel Race To Fundraise located on the brick "trackway" in front of the Dalziel Building located at 250 Frank H. Ogawa Plaza. The competition was fierce and city staff let the pedal hit the metal. The quick starts and deafening cheers had every racer going the distance. The sprint to cross the finish-line first was for a good cause indeed - to donate to a favorite charity and to support OPR youth development programs. At the drop of the checkered flag, it was announced that Michelle Byrd of Housing & Community Development placed first; City Administrator Sabrina Landreth placed second, and Scott Miller from Planning & Building slid in for the third and final spot. Spectators munched on hotdogs, links and burgers while rooting for their favorite team. The KTOP crew recorded every skid-out and each beaming smile. OPR would like to give a special thank you to all who participated and came out to show support. With the help of all involved, funds raised totled \$4,326.

Subject: City Administrator's Weekly Report

Date: July 21, 2017 Page 2

	City Department	Charity	Winnings
1st	Housing & Community	Seasons of Sharing	\$1,081.50
	Development		
2nd	City Administrator's	Beyond Emancipation	\$648.90
	Office		
3rd	Planning & Building	Rebuilding Together	\$432.60
	Parks & Recreation	OPR Foundation - Youth	\$2,163.00
		Development Programs	

If you would like to donate to OPR programs for youth development, please visit Oakland Parks & Recreation Foundation at http://www.oaklandparks.org/. To learn more about OPR's recreational facilities, contact Tiffany Jimenez, Office Assistant II at tjimenez@oaklandnet.com or (510) 238-7275.

OPD Youth Academy Graduation – On Thursday, July 13, the young people attending the Oakland Police Department Youth Academy graduated from the class. During the four-day class, the 20 students learned more about the Department and law enforcement careers. This program is coordinated by Officer Charles Stone of the Youth Outreach Unit (YOU). His excellent work is producing graduates who are our future leaders. For more information, please contact the Oakland Police Department Media Office at opdmedia@oaklandnet.com or (510) 238-7230.

OPD Awards and Promotions Ceremony – On Friday, July 14, recently retired Assistant Chief David Downing was honored for his commitment to the City and the law enforcement profession during the ceremony. Employees were also recognized at the event for their accomplishments, excellent work and service. For more information, please contact the Oakland Police Department Media Office at opdmedia@oaklandnet.com or (510) 238-7230.

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.

Friday Night Live and Peace in the Park – The Human Services Department's (HSD) Oakland Unite Annual Friday Summer Nights events are in full-swing and will continue every Friday through August 11! In West Oakland, Friday Nights Live are held at Hoover Elementary School, located at 890 Brockhurst at the corner of Market Street. In East Oakland, Peace in the Park is at Arroyo Viejo Park and Recreation Center, located at 7701 Krause Avenue at 77th Avenue. The Friday night events take place each Friday from July 7 to August 11, 2017 from 6:00 p.m. – 8:00 p.m. The Friday Summer Nights Programs aim to change community norms around violence through community engagement, celebration and empowerment. This year, HSD/Oakland Unite has extended its reach and is excited to be partnering with both the City of Oakland Oakland Parks,

Recreation and Youth Development Department and with Oakland Unified School District in organizing these events! These events are free, open to the public and offer free food, games, entertainment and raffles for all ages. Please contact Jessie Warner, Program Planner at jwarner@oaklandnet.com or (510) 238-6875.

Using His Superpowers To Help A Supergirl – Oakland police officer Corey Hunt was recognized by the *Stockton Record* for specially designing and creating a superhero costume designed to surround a 6-year-old girl's wheelchair. Officer Hunt has experience and expertise in theatre and background design. When he heard about Operation Magic Wheel Chair, he knew he wanted to help. The little girl was extremely happy with the well-designed superhero cape that wrapped all the way around her wheel chair. For more information, please contact the Oakland Police Department Media Office at opdmedia@oaklandnet.com or (510) 238-7230.

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.

Visit the OPL Bike Library at PedalFest! – On Saturday, July 22, the OPL Bike Library will be on hand at Pedalfest, a free celebration of bikes, cycling, food and family. PedalFest takes place at Jack London Square from 10:30 a.m. to 5:30 p.m. Stop by to visit the Bike Library and make a button, do some coloring, and pick up a free book! For information, contact Mana Tominaga, Supervising Librarian, at mtominaga@oaklandlibrary.org or (510) 238-6611. You can get more information about PedalFest by visiting http://pedalfestjacklondon.com/.

Oakland Municipal Band Concerts – On Sunday, July 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.

Jazz on Sundays Continues at Golden Gate Branch Library – On Sunday, July 23, the Golden Gate Branch Library located at 5606 San Pablo Avenue, will continue it Jazz on Sundays series, an

annual festival featuring top-notch local talent. This year's program continues every Sunday through August 30. The July 23 program will feature pianist Glen Pearson. 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 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 will feature the Calvin Keys Quartet (July 30), drummer Leon Joyce, Jr. (August 6), singer Rhonda Benin (August 13), the Junius Courtney Big Band (August 20, at Hollis/Doyle Park), and singer Denise Perrier (August 27). For information, contact Erin Sanders, Branch Manager, at esanders@oaklandlibrary.org or 510-597-5023.

OPR Great Backyard Camp Out – From Saturday, July 29 to Sunday, July 30 Oakland Parks & Recreation (OPR) in partnership with Outdoor Afro 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 enthusiasts and adventurers at heart to connect with nature. Experience camping overnight and discover the fun within the great outdoors. All ages welcome! Ages 5 years and older registration cost at just \$25 per person. Fee includes dinner, s'mores, and continental breakfast. To sign-up, please visit https://securerw.oaklandnet.com/registrationmain.sdi and use Activity #92336.102. For more information, please contact Tiffany Jimenez, Office Assistant II, at tjimenez@oaklandnet.com or (510) 238-7275.

Oakland Police Department Oral Board Interview Workshop - Saturday, July 29, from 10:00 a.m. - 12:00 p.m. noon, an Oral Board Interview Workshop will be held at the Oakland Police Department Auditorium, 455 7th Street, Oakland. This workshop offers Police Officer Trainee applicants the opportunity to improve their oral board interview skills. Applicants will receive helpful tips and information about how to be more successful with the interview process. For more information, please contact the Oakland Police Department Media Office at opdmedia@oaklandnet.com or (510) 238-7230.

"Where the Guns Go" - film Screening & Discussion at Temescal Branch Library – On Saturday, July 29, at 2:30 p.m., the Temescal Branch Library, located on 5205 Telegraph Avenue, will screen the documentary film "Where the Guns Go: U.S. Policy and Human Rights in Mexico." This event will be free and open to the public. The locally produced film illustrates how weapons and other resources provided by the U.S. government to Mexican authorities end up abetting atrocities underway by the drug-smuggling cartels just south of the border. Following the film's producer, Abad Leyva, will join John Lindsay-Poland of the Wage Peace campaign in an open discussion about the tragic costs of current illicit drug interdiction policies. For information, contact Steven Lavoie, Branch Manager, at slavoie@oaklandlibrary.org or (510) 597-5049.

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.

Join OPL on National Night Out – On Tuesday, August 1, 11 Oakland Public Library locations will have events in conjunction with National Night Out. This is an opportunity to meet your neighbors and celebrate Oakland in a safe environment. Highlights will include a block party outside West Oakland Branch, featuring the Circus of Smiles acrobats; a petting zoo at Melrose Branch; a magic act at Lakeview Branch; the Awesome Orchestra at the Main Library; traditional American music by Dennis "D" Banjoman and Mr. O at Temescal Branch; story, music, and dance by Cascada de Flores at the Piedmont Avenue Branch; and another appearance by Circus of Smiles at the Dimond Branch. All of the following Library locations will host National Night Out events:

- Eastmont Branch, Eastmont Town Center, 7200 Bancroft Avenue, Suite 211 (starts at 3:30 p.m.)
- West Oakland Branch, 1801 Adeline Street (starts at 4:00 p.m.)
- Melrose Branch, 4805 Foothill Boulevard (starts at 4:30 p.m.)
- Lakeview Branch, 550 El Embarcadero (starts at 5:00 p.m.)
- Asian Branch, 388 9th Street, Suite 190 (starts at 6:00 p.m.)
- ➤ 81st Avenue Branch, 1021 81st Avenue (starts at 6:00 p.m.)
- Elmhurst Branch, 1427 88th Avenue (starts at 6:00 p.m.)
- Main Library, 125 14th Street (starts 6:00 p.m.)
- ➤ Temescal Branch, 5205 Telegraph Avenue (starts at 6:00 p.m.)
- Piedmont Avenue Branch, 80 Echo Avenue (starts at 6:30 p.m.)
- Dimond Branch, 3565 Fruitvale Avenue (starts at 7:00 p.m.)

For information contact Jamie Turbak, Associate Director, Oakland Public Library, at jturbak@oaklandlibrary.org or (510) 238-6610.

Woodminster Amphitheater Theater Under The Stars – Starting Friday, August 4, Producers Associates are bringing affordable American theater to local families with the production of South Pacific 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. For over 50 years, Oakland's historic Woodminister Amphitheater has been the venue for three big, Broadway-style musicals each summer, outdoor performances, and live professional orchestras. Nearly 11,000 visitors relished the 2017 summer presentation of Mama Mia! The season continues with a journey back in time of the Rodgers and Hammerstein melodic classic, South Pacific - a social, civil rights piece about the costs of war and racism. Though the characters are of a time long past, the issues raised are still fresh and timely. Everyone should have a chance to enjoy the magic of musical theater and there is no better way to experience live theater than in OPR's Joaquin Miller Park.

- ➤ Half Price Tickets for Oakland residents to any opening night!
- > FREE tickets for kids (up to 16 yrs, 1 kid per 1 adult)
- Millennials Half Price for any performance (ages up to 30 yrs.)

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.

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:

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/.

Oakland Police Make Arrests – On Monday, July 17, at 6:14 p.m., Oakland police officers responded to a report of a strong-arm robbery in the 2800 block of Telegraph Avenue. When officers arrived on scene, the victim directed them to the suspect, who was still in the area. The officers were able to arrest the suspect and retrieve the loss. On Sunday, July 15, at 11:45 p.m., Oakland police officers responded to a person armed with a firearm in the 5200 block of Foothill Boulevard. The suspect had reportedly pointed the gun at several people. When police pulled up, the suspect barricaded himself inside an apartment for several hours. He eventually surrendered to the police and was safely taken into custody. On Friday, July 14, the Alameda County District Attorney's Office charged Antonio Belvine with the double murder of Jose Gameros-Alvarado and Pedro Gonzalez. The homicides occurred on June 11, 2017, in the 9500 block of Birch Street. For more information, please contact the Oakland Police Department Media Office at opdmedia@oaklandnet.com or (510) 238-7230.

Dimond Branch Library Features Flavors of Oakland Book Talk and Tasting — On Saturday, August 5, at 1:00 p.m., photographer Anya Ku and author Elazar Sontag will give a presentation about food culture in Oakland, at the Dimond Branch Library located at 3565 Fruitvale Avenue. Ms. Ku and Mr. Sontag interviewed Oaklanders from all different cultures, learning about their lives, cooking with them, photographing them, and recording their favorite recipes. The result is their lovely book, Flavors of Oakland, which captures the experience of breaking bread with local cooks in their own homes. Flavors of Oakland is an intimate portrait of our city. Ms. Ku and Mr. Sontag will speak about the pleasure of producing their book and share samples of tasty dishes they discovered along the way. For information, contact Sarah Hodgson, Branch Manager, at SHodgson@oaklandlibrary.org or 510-482-7844.

Oakland Noir Authors Reading at Piedmont Avenue Branch Library – On Tuesday, August 8 at 6:00 p.m., Jerry Thompson, Dorothy Lazard, and other contributing authors will read from the new

anthology Oakland Noir, published by Akashic Books. The talk will take place at the Piedmont Avenue Branch Library, 80 Echo Avenue. Copies of the book will be available for purchase. This event is Sponsored by the Friends of Piedmont Avenue Branch Library. For information, contact Rebekah Eppley, Branch Manager, at reppley@oaklandlibrary.org or 510-597-5011.

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.

Art + Soul Named Best Festival – On Wednesday, July 19, Art + Soul was named the Best Festival by the readers of the East Bay Express in the publication's annual Best of the East Bay poll. The entire community will turn out for Oakland's magnetic Art + Soul festival on Saturday, August 19 and Sunday, August 20, to celebrate local spirit, style, creativity and pride. The 17th annual assemblage of world artists that call Oakland home will bring together the people of America's most diverse and culturally exciting city to honor its rich musical heritage. Art + Soul Oakland is considered a living centerpiece of the city's downtown renaissance which has garnered headlines and visitors from around the world. The two-day festival will kick off Saturday with sizzling soul and R&B singer/songwriter Goapele; Grammy-nominated, "rock-any-party" duo Los Rakas and next-generation rap sensation Adrian Marcel. On Sunday, the high-energy lineup continues with certified Gold recording artist Angie Stone (back by popular demand after drawing one of the festival's largest ever audiences with her 2007 appearance) and the fast-ascending pop/rock charisma of Sydney Nycole. John Brothers Piano Company, Grand Avenue Soul, gospel standout Tasha Page-Lockhart and Stoney B Blues Band will also be featured in the festival's eclectic lineup of more than 40 artists on four stages. The ever-evolving festival fuses new activities and annual favorites, this year including the ever-popular artisan marketplace; a tempting array of food booths reflecting the myriad cultures that make Oakland and America great; an eclectic world/urban dance stage; a high-flying, must-see Turf Dance Battle hosted by Yak to the Bay (a.k.a. Yak Films); the Family Fun Zone with kiddie rides, carnival games and interactive arts; aerialists, contortionists and acrobats mesmerize at the standing-room-only Kinetic Arts Circus Stage and new activities like an interactive public mural painting project with Art Murmur where festival-goers can create a collective work celebrating Oakland spirit and pride. Art + Soul Oakland 2017 has direct service via both BART's 12th Street City Center station and AC Transit, in addition to \$5 parking in the adjacent City Center West Garage, 12th Street at Martin Luther King Jr., Way. The festival runs Saturday, August 19 and Sunday, August 20, from noon to 6:00 p.m., centered in Frank H. Ogawa Plaza, encompassing 10 strollable city blocks. Admission is \$12 for Adults; \$7 for Seniors (65 & older) and Youth (ages 13-17). Children 12 & under enjoy free admission. For more information, please visit www.ArtandSoulOakland.com.

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.

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 - Police Communications Dispatchers— Applications are being accepted 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. No prior police communications dispatch experience? Use this link to apply:

https://agency.governmentjobs.com/oaklandca/default.cfm?action=viewJob&jobID=1779446. If you do have experience and wish to apply as a lateral, use this link: https://agency.governmentjobs.com/oaklandca/default.cfm?action=viewJob&jobID=1782731 For more information, please contact the Oakland Police Department Media Office at opdmedia@oaklandnet.com or (510) 238-7230.

OPD Is Hiring - Latent Print Examiner II; Deadline To Apply Is September 8 – Friday, September 8, at 11:59 p.m., is the deadline to apply to pursue a challenging and rewarding career in criminalistics at the Oakland Police Department. The ideal candidate will be an IAI Certified Latent Print Examiner with experience in latent print development and preservation, crime scene response, AFIS database searches and knowledge of the ISO 17025 Accreditation Standards and Supplemental Requirements. 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
Friday, July 28,	43398,4 - RFP for Crime Analysis	Nicole Freeman, OPD,
2:00 p.m.	Technology Products.	nfreeman@oaklandnet.com
	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 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.

Subject: City Administrator's Weekly Report

Date: July 21, 2017 Page 10

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