SOUTHEAST COMMUNITY FACILITY COMMISSION

2014-2015 Annual Report CITY & COUNTY OF

SAN FRANCISCO

Toye Moses, Executive Director 1800 Oakdale Avenue, Suite B San Francisco, California 94124 Telephone: (415) 821-1534 Meetings & Social Events Reservation Line: (415) 821-0921 Facsimile: (415) 821-1627 Website: <u>http://www.sfgov.org/sefacility</u>

SOUTHEAST COMMUNITY FACILITY COMMISSION ANNUAL STATEMENT OF PURPOSE

&

ANNUAL REPORT

July 1, 2014 – June 30, 2015

The Southeast Community Facility Commission is pleased to present this Annual Statement of Purpose and Annual Report to the Mayor, Board of Supervisors, and the Citizens of San Francisco

SECFC COMMISSIONERS:

Karen Chung, Chairperson LaVaughn K. King, Vice-Chairperson Bobbrie Brown Janine Greer Brigette R. LeBlanc Al Norman Eddy Zheng

STAFF:

Toye Moses, Executive Director Francis Starr, Senior Mgmt. Assistant Carla Vaughn, Commission Secretary Marilyn Ramos, Event Coordinator Eleanore C. Fernandez, Committee Coordinator

BACKGROUND HISTORY & ANNUAL STATEMENT OF PURPOSE July 1, 2014 - June 30, 2015

BACKGROUND HISTORY

ORDINANCE SEC. 54.1 of the San Francisco Board of Supervisors established The Southeast Community Facility Commission located at 1800 Oakdale Avenue in 1987. The Southeast Community Facility was built as a **mitigation** measure in return for the Bayview-Hunter's Point community's acceptance of the Southeast Water Treatment Plant in the midst of their neighborhood.

Additionally, in order to obtain approval for the construction of the sewage treatment plant, the City of San Francisco agreed to operate and maintain, at City cost, this facility for the benefit of the Bayview Hunters Point community. The members of the Southeast Community Facility Commission are appointed and serve at the pleasure of the Mayor.

The Southeast Community Facility located at 1800 Oakdale Avenue is a community-based and oriented facility with numerous programs and services. For example, the Southeast Community Facility has an educational/training complex leased by the San Francisco Community College District, Wu Yee Children's Services provided by Human Services Agency of San Francisco. In addition, the Southeast Community Facility is leased to non-profit community based organizations that provide services to all San Francisco residents. Most of the programs provided are non-profit in status making them affordable to all members of the public. In conjunction with community based organizations, tenants as well as government agencies, we offer a wide range of assistance in the areas of employment opportunities provided by the Department of Human Services, criminal expungement services provided by the SF Public Defender and the Community Court provided by the San Francisco District Attorney. The San Francisco Sunshine Ordinance mandates that public notices be disseminated in time to allow residents an opportunity to attend all public meets held at the Southeast Community Facility.

The Southeast Community Facility is centrally located and accessible to members of the public. Many government agencies and community-based organizations use our facility (Alex Pitcher Community Room) to hold events, training workshops and seminars, job and health fairs, graduation award ceremonies, and town hall meetings to inform and acquaint San Francisco residents about current events.

STATEMENT OF PURPOSE

The purpose of the **Southeast Community Facility Commission** is to review and provide guidance regarding the operations of the Southeast Community Facility.

The yearly goal of the **Southeast Community Facility Commission** is to promote and advocate improving the general economic, physical, health, education, public safety and welfare of all residents of San Francisco, but particularly those in the Bayview Hunter's Point Community.

SOUTHEAST COMMUNITY FACILITY COMMISSION ANNUAL REPORT Fiscal Year 2014-2015

The Southeast Community Facility Commission offices were temporary relocated to facilitate the remodeling of our wing. In November of 2012, we vacated our regular office spaces in the main building and relocated to two large bungalows located on the back lawn of the facility. On December of 2013, we moved into our newly remodeled offices with our new neighbor, the Five Keys Charter School with their new offices and classroom space. On January of 2014, an open house was held for the local community. The remodeling of this wing was the first is a series of construction phases planned by the San Francisco PUC to remodel, update and fully utilize the 1800 Oakdale and the greenhouses for the betterment of the Southeast Community and City residents.

The Southeast Community Facility Commission continues to oversee the operation of the Alex L. Pitcher Community room of Southeast Community Facility and have an advisory role with respect to significant decisions relating to the use of the Southeast Community Facility and greenhouses.

The Southeast Community Facility Commission also continues to advocate for and support District 10 community organizations, health, education, welfare and economic development activities beneficial to all San Francisco residents, with emphasis on increasing opportunities for those who are disfranchised in District 10.

The fiscal year 2014-2015 has been a year of significant accomplishment for the Southeast Community Facility Commission. As part of Mayor Edwin M. Lee's commitment to revitalizing the Bayview Hunter's Point neighborhood, the 8th edition of the San Francisco Southeast Sector Resource Directory is in the process of being revised. This Resource Directory when completed will be widely distributed throughout the City including the Mayor's Office, Board of Supervisors, and City agencies, community based organization, and will be made available to the public. The updated 8th edition of the Southeast Sector Resource Directory will be a valuable source for informing San Francisco residents about the wealth of civic, religious, economic and social institutions available in the Bayview Hunter's Point area, we have also included organizations, churches, financial/legal assistance, medical/family support services, educational/training locations, and childcare facilities.

SOUTHEAST COMMUNITY FACILITY COMMISSION MEETING SIGNIFICANT EVENTS OF THE YEAR

The following presenters were invited to present and discuss issues of interest to the community such as, legislation, public safety, law enforcement, health, housing, education, economic development, etc.

On July 9, 2014: Mr. Marcus Young, Young & Co. PR Topic: The Paul Avenue Project.

On July 23, 2014:

Ms. Barbara Taylor Smith, Acting Executive Director and Administrator of Housing Development and Modernization, San Francisco Housing Authority Topic: Goals and plans of the Housing Authority and the impact on District 10 residents.

On August 13, 2014:

Ms. Renee Willette, San Francisco Public Utilities Commission, Special Projects Manager, External Affairs/ Mr. Steve Currie, San Francisco Public Utilities Commission, Director, Community Benefits Workforce Development and the SSIP Interns Topic: End of Summer Project update.

On August 27, 2014:

Ms. Barbara Garcia, Director, San Francisco Department of Public Health/ John Grgurina, CEO of San Francisco Health Plan/ Belle Taylor-McGhee, Commissioner, San Francisco Health Commission

Topic: San Francisco Health Plan as it pertains to the residents in District 10. Due to unforeseen circumstances the presentation was cancelled.

On September 10, 2014:

Mr. Tyrone Jue, Director, Communications, San Francisco Public Utilities Commission Topic: How to Work in Partnership for Effective Outreach. Due to unforeseen circumstances the presentation was cancelled.

On September 24, 2014:

Captain Robert O'Sullivan, Bayview Police Station

Topic: Racial profiling and the recent upsurge of Community violence.

On October 8, 2014:

Ms. Marlena Jackson and the Nexgenegirls Topic: Training in the Sciences for Girls.

Mr. Emilio Cruz, Assistant General Manager Infrastructure, SFPUC

Topic: Biosolids Digesters Facility Project Status Update

SOUTHEAST COMMUNITY FACILITY COMMISSION MEETING SIGNIFICANT EVENTS OF THE YEAR – CONTINUED

On November 12, 2014:

Ms. Davida Desmond, SFUSD, Assistant Superintendent of Superintendent Zone-Bayview/ Ms. Joya Balk, SFUSD, Manager Special Projects, Mr. Demetrius Hobson, Principal, Willie Brown Middle School.

Topic: Update on the Zone Schools & Review of the status of the Willie Brown Middle School.

On December 10, 2014:

Ms. Karen Huggins, President, Holly Courts Resident Council Topic: Certification for Public Housing Residents in Management of Public Housing.

On January 14, 2015:

Ms. Susan Pfeifer, Certified Educator, Covered California

Topic: Benefits of the Covered California Health Insurance Plan & Open Enrollment.

On January 28, 2015:

Ms. Lyslynn Lacoste, Esq., BMAGIC, Director Topic: Update on a pilot Van-Sharing Project for Bayview Hunters Point.

<u>On February 11, 2015:</u>

Ms. LaShon Walker, Director, Community Affairs, Lennar Urban Topic: Update on the Candlestick Park Stadium Demolition

On February 25, 2015:

Ms. Mary Holing, Deputy City Attorney, City & County of San Francisco Topic: Commission Meeting Protocol.

On March 11, 2015:

Mr. Anietie Ekanem, Bayview NERT Coordinator

Topic: Neighborhood Emergency Response Team Training and the potential use of the facility as a staging area in case of a neighborhood disaster or emergency.

On April 8, 2015:

Mr. Leamon Abrams, San Francisco Public Utilities Commission, Communications Coordinator, Sewer System Improvement Plan

Mr. Harlan Kelly, Jr., San Francisco Public Utilities Commission, General Manager Ms. Kay Fernandez-Smith, Director, SFPUC Community Benefits Program & Social Responsibility, External Affairs

Topic: Update on the Sewer System Improvement Program - SFPUC Good Neighbor Policy, "Leveraging Our Work to Benefit the Community" - Update on the Community Benefits Program.

<u>On May 13, 2015:</u>

Ms. LaShon Walker, Director, Community Affairs, Lennar Urban Topic: Lennar Urban Community Benefits.

<u>On June 10, 2015;</u>

Dr. Veronica Hunnicutt, Chair of the Mayor's Hunters Point Community Advisory Committee

Topic: Introducing the SECFC Commissioners to the Mayor's Hunters Point Citizens Advisory Committee to develop ways to work together to achieve common goals.

On June 24, 2015:

The Southeast Community Facility Commission held it's 2015 Retreat at the UCSF-Mission Bay Campus Conference Room.

POLICY MANAGEMENT

As legislatively mandated, implemented and enacted, the following are policies and directives adopted by the **Southeast Community Facility Commission**:

- To handle all logistical arrangements for the Southeast Community Facility Commission and its committee meetings two three times monthly.
- **Implement** new security measures after the 911 and recent terrorist incidents by installing an electric gate/intercom system in the Southeast Facility parking lot area. Also installed were new security cameras for the administrative office and the perimeter of parking lot area.
- The San Francisco Public Utilities Commission/Commercial Land Management Department continues to manage lease agreements for use of space at the Southeast Community Facility and Greenhouse under the "Clean Water Fund" budget.
- **Insure** compliance with all relevant City, State and Federal laws and regulations including but not limited to, lease/contract agreements and work/service orders.
- **Continues To maintain** compliance with regulatory requirements and particularly related to the American Disabilities Act.

AMERICAN DISABILITIES ACT-COMPLIANCE UPGRADES

The San Francisco Public Utilities Commission continues to fund large-scale projects to ensure that all entryways, restrooms, water faucets, ramps and general walkways on the Southeast Community Facility premises are American Disabilities Act-compliant.

The Public Utilities Commission workers replaced the roof deck with a waterproof deck, replaced all drinking fountains with high and low rise fountains and installed one new outdoor drinking fountain. Interior handrails were modified per life safety requirements and installed in all restrooms.

Our landscapes were modified for American Disabilities Act compliance including retrofit of pavement, ramps, stairways, irrigation systems, trees were added, planting areas, preparation and execution of pedestrian traffic routing plans and new exterior fences were installed. There has been outreach to Government, Business, Community Organizations and Interested Individuals.

BUSINESS DEVELOPMENT, EMPLOYMENT AND TRAINING OPPORTUNITIES

The Southeast Community Facility Commission is very committed to the economic revitalization of Bayview Hunter's Point and wants to see Mayor Edwin M. Lee's vision of jobs, housing and economic vitality for area residents become a reality. The Southeast Community Facility Commission's continued efforts include written letters of support for businesses, individuals and community organizations seeking support in promoting or bringing business to the Bayview Hunter's Point. The Southeast Community Facility Commission successfully collaborated with the San Francisco Public Utilities Commission/Waste Water Enterprises in recruiting qualified Southeast Sector young adults for the Class 9910 Pre-apprenticeship Stationary Engineer Program. Special thanks for Commissioner Brigette R. LeBlanc who served as a liaison to the San Francisco Public Utilities Commission/Waste Water Enterprise. The Southeast Community Facility Commission has also invited public officials, representatives/entrepreneurs from business enterprises to address and inform/educate the Commission and the community-at-large.

The Southeast Community Facility Commission would like to extend personal thanks to the following individuals/organizations for volunteering time, contributing monetary and in-kind donations toward the Southeast Community Facility Health Fair Founders Mural Project, and Job Fair, as well as economic development of the Bayview Hunter's Point:

Harlan Kelly, Jr., San Francisco Public Utilities Commission General Manager, Michael Deputy General Manager, Emilio Cruz. Assistant General Carlin. Manager/Infrastructure, Tommy Moala, Assistant General Manager-WWE, Juliet Ellis, Assistant General Manager-External Affairs, Renee Willette, Special Projects Manager -External Affairs, Tony Flores, Division Manager/Public Utilities Commission/Waste Water Enterprises, Heidi Hardin, Think Round Inc., Supervisor Malia Cohen, Supervisor London Breed, Steve Kawa, Chief of Staff /Mayor's Office, Nicole Wheaton, Director of Appointments & Commission Liaison/ Mayor's Office, City Colleges Chancellor Dr. Art Tyler and Dean Torrance Bynum-SFCC Southeast and Evans Campus, former Commissioners, Linda Richardson, Louise Jones, Dr. Harrison Parker, Dr. Caesar Churchwell, Dr. Espanola Jackson, and Alma Robinson, Executive Director California Lawyers For the Arts, Jeffrey Betcher/Quesada Gardens, John Chung/Associated Builders, Alan Rathbun/ Decorative Plant Services, Dan Goldman/Sunbourne Nursery, Siri Dhatta Khalsa/ San Francisco Foliage, Mr. Kofi Bonner/ Bayview Hunter's Point/Lennar; and current Southeast Community Facility Commissioners, and a host of individuals who have graciously volunteered their time.

ECONOMIC DEVELOPMENT AND EMPLOYMENT

Economic Development Advisory Committee

Committee Chair, Commissioner Al Norman, Committee Co-Chair, Commissioner Eddy Zheng, Community Member, Eli Goldman, Community Member, Tempi Priestly, Community Member, La Shon Walker, Community Member, Shaman Walton, Alternate, Chairperson, Commissioner Karen Chung

On Wednesday, May 6, 2015, we hosted our 3^{rd} annual Career and Jobs Fair from 10AM - 2PM, with more than 40 employers and hundreds of San Franciscans lining up eager to be interviewed – and hired.

A coalition of community organizations and City & County departments, coordinated by the Southeast Community Facility Commission, orchestrated the much-needed employment effort, bringing small, mid-size and large companies' HR representatives to the Bayview in search of potential new employees. Job seekers were able to prepare for the interviews – finalizing and printing resumes, gaining career advice and honing their interview skills during a job-readiness workshop conducted by the San Francisco Human Services Agency's Workforce Development Dept. from 10am-Noon.

Organizations partnering to offer this event included: the Southeast Community Facility Commission, San Francisco Public Utilities Commission, Mayor's Office of Economic and Workforce Development, Renaissance Parents of Success, Human Services Agency's Career Link Center, Young Community Developers, Inc., UCSF, San Francisco Foliage, Sunborne Nursery, and the City College of San Francisco/Southeast Campus.

This event was free of charge.

Summary for 5/6/15 Job/Career Fair

- 1. <u>Number of Attendees</u> Nearly **300** people were in attendance
- 2. <u>Number of Participants</u> 40 Employers + 16 Support Organizations = 56 participants
- 3. Available jobs by employers in total 220 Positions

HEALTH & ENVIRONMENTAL

The Southeast Community Facility Commission's Health, Housing and Public Safety Advisory Committee, headed by Commissioner LaVaughn King and Co-Chair Commissioner Janine Greer, works on issues related to the health and environment of the community, most especially health issues impacting children and young adults.

Advocate, promote and increase awareness of health problems (prostate, cervical and breast cancer, asthma, environmental hazard) affecting the BVHP residents

On Saturday, Oct. 3, 2015, from 10 am -2 pm, the Southeast Community Facility Commission hosted its 8th Annual Family Health Fair. The theme was "Health Matters". Come learn more about Nutrition, Fitness, Treatment & Prevention of Chronic Health Conditions, Cardiovascular Disease, Mental Health, and learn first-hand that "Health Matters". This is one of the few health fairs in the neighborhood designed to provide basic health service and information to underserved individuals living in the area.

The Health Fair is a family-oriented event organized by the Southeast Community Facility Commission in partnership with the San Francisco Public Utilities Commission, UCSF/Dental & Medical School, Department of Public Health, San Francisco Unified School District, Kaiser, Sutter Pacific Medical Foundation and many businesses, community-based organizations, and concerned citizens from Bayview Hunters Point.

For those who choose to attend, they were able to take part in:

- FREE Flu Vaccinations from SFGH/ Department of Public Health
- FREE Health and Pediatric Dental Screenings from UCSF
- FREE Chair Massages from SF Pain Management & Physical Therapy
- Raffle prizes of gift baskets were provided by the Southeast Community Facility Commissioners. The San Francisco Public Utilities Commission provided Safeway gift cards in the amount of \$25 to \$100. Visa gift cards were also donated.
- A short list of committed participants and donors are San Francisco Department of Public Health, San Francisco Unified School District, BMAGIC, Kaiser, University of California San Francisco, Bayview Multipurpose Senior Center, and many other health & wellness organizations.
- Free lunch for all attendees catered by Recology and the Garden Project.
- Supervisor Malia Cohen on behalf of the SF Board of Supervisor presented the Certificates of Appreciation to the honorees and participants.
- A representative from Mayor Lee's office attended and extended greetings to the participants.

Please save the date and join us.

This year we are holding the Southeast Community Facility Commission's 9th Annual Family Health Fair on Saturday October 3, 2015, from 10:00 am to 2:00 pm *"Health Matters."* Nutrition, fitness, treatment and prevention of chronic health conditions, cardiovascular disease along with mental health are all serious issues, but learning how to deal with them is empowering. Healthy food, health care advice, children's gardening activities, entertainment and more will be provided.

The Health Fair is a family-oriented event organized by the Southeast Community Facility Commission in partnership with the San Francisco Public Utilities Commission, UCSF/Dental & Medical School, Department of Public Health, San Francisco Unified School District, Kaiser Permanente, The Mayor's Office of Neighborhood Services (MONS), and many businesses, community-based organizations, and concerned citizens from Bayview Hunters Point.

Facility Advisory Committee

Committee Chair, Commissioner Brigette R. LeBlanc, Committee Co-Chair, Commissioner Al Norman, Community Member, Robert Woods, Community Member, Steve Good, Community Member, Siri Datta Singh Khalsa, Community Member, John Chung, Alternate, Commissioner Bobbrie Brown, Alternate, Chairperson, Commissioner Karen Chung

In 2014, the Facility Advisory Committee set and accomplished the goal to craft a new Memorandum Of Understanding (MOU) between the Southeast Community Facility Commission and the San Francisco Public Utilities Commission

This MOU outlines the following:

The responsibility of the SECFC and the SFPUC.

- Protocol related to the use of the Earl P. Mills Auditorium by the SECFC and HSA tenant Faces-San Francisco.
- Protocol related to the use of the Earl P. Mills Auditorium for the SECFC.
- Protocol related to the use of the Earl P. Mills Auditorium for social activities of the residents of the Bayview-Hunters Point community.

FY 2014-2015 BUDGET

The Southeast Community Facility Commission's annual budget for fiscal year 2014-2015 budget was \$1,184,309.

The Southeast Community Facility Commission would like to increase its budget to hire more staff and to improve the infrastructure problems associated with running the facility.

MEMBERSHIP AND ADMINISTRATION

The Southeast Community Facility Commission has seven members appointed by the Mayor, a support staff of three full-time and one clerical assistant. The 2014 - 2015 Commissioners are:

Chairperson Karen Chung, Vice-Chairperson LaVaughn K. King, Bobbrie Brown, Janine Geer, Brigette R. LeBlanc Al Norman, and Eddy Zheng.

The Southeast Community Facility Commission has foue (4) Advisory committees:

Facility Advisory Committee

Committee Chair, Commissioner Brigette R. LeBlanc, Committee Co-Chair, Commissioner Al Norman, Community Member, Robert Woods, Community Member, Steve Goode, Community Member, Siri Datta Singh Khalsa, Community Member, John Chung, Alternate, Commissioner Bobbrie Brown, Alternate, Chairperson, Commissioner Karen Chung

(Focus is on tenant leases and rules & regulations for the use of the Alex Pitcher Community Room)

Health, Housing & Public Safety Advisory Committee

Committee Chair, Vice Chairperson, Commissioner, LaVaughn King, Committee Co-Chair, Commissioner, Janine Greer, Community Member, Dan Goldman, Community Member, Kathryn Summers, Community Member, Veronica Shepard, Community Member, Lyslynn Lacoste, Community Member, Onika Shabazz, Community Member, Dr. Harrison Parker, Community Member, Louise C. Jones, Alternate, Commissioner Eddy Zheng, Alternate, Chairperson, Commissioner Karen Chung

(Focus is on health)

Economic Development Advisory Committee

Committee Chair, Commissioner Al Norman, Committee Co-Chair, Commissioner Eddy Zheng, Community Member, Eli Goldman, Community Member, Tempi Priestly, Community Member, La Shon Walker, Community Member, Shaman Walton, Alternate, Chairperson, Commissioner Karen Chung

(Focus is on Economic Development)

Governance Advisory Committee

Committee Chair, Chairperson, Commissioner Karen Chung, Commissioner, Brigette LeBlanc, Community Member, Alma Robinson, Esq., Community Member, Siri Datta Singh Khalsa, Community Member, Greg Doxey, Alternate, Vice Chairperson Commissioner LaVaughn King

(Focus is on updating the Mitigation Agreement and developing an action plan to outlining the next steps to a Memorandum Of Understanding regarding the governance over the use of the facility with the San Francisco Public Utilities Commission.)

The FY 14-15 staff is headed by Toye Moses, Executive Director, Francis Starr, Sr. Mgmt. Assistant, responsible for coordinating all inter-departmental work/service orders, Carla Vaughn Commission Secretary, (handles correspondence and agenda items, attends Commission meetings/transcribes minutes, performs routine office tasks, responsible for posting information on the department web-site and mailers), Marilyn Ramos, Events Coordinator, on loan from the Public Utilities Commission/Waste Water Enterprises, (coordinates community room rentals/activities, performs routine office tasks, and assists in mailers), Eleanore C. Fernandez, Committee Coordinator, coordinates Committee meetings/transcribes minutes, updates Resource Directory, and performs routine office tasks and assists in mailers.

Through the Mayor's Youth Employment and Education Program (MYEEP), the Young Community Developers (YCD), and the Public Utilities Commission/Summer Youth Program Project PULL, the Southeast Community Facility Commission has been very fortunate to have talented local high school students assist in the Commission's clerical work and outreach to the community during the summer break.

THE FUTURE AND IN-COMING YEAR

As legislatively mandated, the Commission will **continue to:**

• Advocate for improving the general economic, physical, health, safety and welfare of the residents of the southeast sector while ensuring the safe operation of the Southeast Community Facility, the greenhouse and the Earl P. Mills Center Auditorium.

• **Maintain** good relations with residents and community groups within the southeast sector, the Mayor's office, Board of Supervisors, government officials most especially SF. Public Utilities Commission, City Attorney, SF. Public Defender/Clean Slate Program, District Attorney/Community Court, Mayor's office Workforce, Mayor's Shipyard Citizen Advisory Committee, Young Community Developers, and all the residents of San Francisco.

• **Encourage** local tenants to take stake in the community by becoming home and property owners, and work with developers to increase the percentage of affordable units for sale in development projects in Bayview Hunter's Point.

• Work with potential business and housing developers to ensure maximum community benefit opportunities written into the "owner participation agreements".

• Uphold its partnership with the Mayor's Office of Community Neighborhoods, Bayview Police Station, San Francisco Public Utilities Commission and the Department of Public Works in promoting clean and safe neighborhoods in San Francisco.

. Continue to manage the Alex Pitcher Community Room.

• Work in conjunction with the Public Utilities Commission/Land Management Division in the management of the lease agreement for the Southeast Community Facility and the greenhouse under the Clean Water Fund Budget.

• Work closely with Harlan Kelly, Jr., Public Utilities Commission/General Manager, Tommy Moala, Assistant General Manager/Public Utilities Commission/Wastewater Enterprise and Juliet Ellis, Assistant General Manager/Public Utilities Commission/External Affairs in strengthening communication links with the public, most especially the Southeast residents on broader issues of community concern.

Additionally, the Southeast Community Facility Commission along with its staff works vigorously with the San Francisco Public Utilities Commission to implement the San Francisco Public Utilities Commission's Community Benefits Package for the residents of the Southeast sector.

COMMUNITY PARTNERSHIPS IN THE COMING YEAR

The Southeast Community Facility Commission and its staff will continue to foster working relationships with the following **local/city agencies and state/federal officials**:

The Mayor/Office of the Mayor, Board of Supervisors, PUC/General Manager, Mayor's Office of Community Development, City Attorney's Office, Malia Cohen, District 10 Supervisor, San Francisco Police Department Bayview Station, District Attorney, Real Estate Department, Department of Human Services, City College/Southeast Campus, Jeff Adachi Public Defender Office/Clean Slate Program, Assemblyman David Chiu, Assemblyman Phil Tang, Senator Mark Leno's Office, Office of the City Administrator/Redevelopment Division, San Francisco Housing Authority, Parks & Recreation, Department of Public Works, Department of Public Health, MUNI, Mayor's Hunters Point Shipyard Citizen Advisory Committee, US Navy's Restoration Advisory Committee, Congresswoman Nancy Pelosi's Office, Department of Health Services, etc.

Additionally, we will partner with the following **private developers**, churches, and community-based organizations:

Young Community Developers, Urban Academy, Goodwill Industry, Providence Baptist Church, The California Lawyers For the Arts, Southeast Alliance for Environmental Justice, Bayview Hunter's Point Foundation, Southeast Community College Campus, Bayview Merchants Association, Tenants/Community Room Users, Bayview Opera House, Bayview Hunter's Point Rotary Club, BAYCAT and the San Francisco Bayview Rotary Club.

In conclusion, the Southeast Community Facility Commission will continue to foster its commitment in improving the quality of life for the residents of the Southeast Sector and work vigorously to ensure effectiveness of the Bayview Hunter's Point Employment/Housing and Contracting Policy.

The Southeast Community Facility Commission will also continue to promote diversity, health and safety as well as the professional development of its employees.

Respectfully submitted,

Toye Moses

TOYE MOSES, Executive Director Southeast Community Facility Commission