

Applications for appointment at the March 19, 2014 Board meeting

Act 88 Advisory Committee: There are two (2) available positions. This board needs to fill the following seats; Resident, Resident with experience in Agriculture and or Tourism.

<i>Applicant</i>	<i>Page Number</i>
Todd Clark	1
Art Serafinski	6

Agricultural Lands Preservation Advisory Committee: There is one (1) available position. This board needs to fill the following seats; Environmental/Conservation Group/Natural Resource Prof.

<i>Applicant</i>	<i>Page Number</i>
Erica Bloom	10
Doug McClure	13
Jeff McGrew	17

Community Action Board: There is one (1) available position. This board needs to fill the following seat; Consumer.

<i>Applicant</i>	<i>Page Number</i>
Cate McClure	18

Road Commission: There is one (1) available position. This board needs to fill the following seat; General Public.

<i>Applicant</i>	<i>Page Number</i>
Ketankumar Dave	20
Steve Gray	24
Mike Henry	27
Lew Kidder	28
Bill McFarlane	30
Stephen Lange Ranzini	32
Karen Reynolds	42
Anistia Thomas	47
Perry Thomas	50
Rob Turner	55

Workforce Development Board: There are two (2) available positions. This board needs to fill the following seats; Private Sector (2).

<i>Applicant</i>	<i>Page Number</i>
John Haberthy	57
Matthew Sandstrom	61

February 13, 2014

Peter Simms
Washtenaw County Clerk's Office
P.O. Box 8645
Ann Arbor, MI 48107

Dear Mr. Simms,

I am seeking to volunteer as a Washtenaw County Citizen on the Act 88 Advisory Committee. I have been a Washtenaw County resident for the vast majority of my life. I have a passion for economic development and feel that I could serve our community well by helping to ensure that our County's tax revenues from Act 88 makes a significantly positive impact for the long term. I currently serve as the President of United Bank & Trust and I am very proud of our company's positive impact on the communities we serve. In addition to my resume, I have attached our "Community Scorecard" that reflects our impact in terms of community service and positive economic impact. I am happy to answer any questions you may have and appreciate this opportunity to serve our Community once again.

Best Regards,

A handwritten signature in black ink, appearing to read "T. Clark". The signature is fluid and cursive, with the first letter of the first name being a large, stylized 'T'.

Todd C. Clark
6767 Park Road
Ann Arbor, MI 48103
tclark@ubat.com

TODD C. CLARK

CAREER SUMMARY

Experienced professional serving over 22 years in the financial services industry. Successes include starting-up, growing and leading a financially sound and well-respected community financial services company. Consistently demonstrates the ability to create and communicate a vision for success and can develop the required strategic and tactical goals to bring the vision to life. Leadership style involves inspiration, mentoring, coaching and teaching. Driven to achieve my full potential both personally and professionally. Strengths include: Learner, Responsibility, Realtor, Achiever and Self-Assurance.

United Bank & Trust - Ann Arbor, MI	2000 to Present
President (UBT)	4/13-Present
Chief Operating Officer and Washtenaw Community President (UBT)	4/10 - 4/13
President & CEO (UBT-W)	1/08 - 4/10
President & Chief Banking Officer (UBT-W)	1/06 - 1/08
Executive Vice President – Business Banking & Retail (UBT-W)	1/05 - 1/06
Executive Vice President – Business Banking (UBT-W)	1/04 - 1/05
Senior Vice President – Business Banking (UBT-W)	12/00 -1/04

United Bank & Trust, a subsidiary of United Bancorp, Inc., is an independent, community-based, financial services company headquartered in Ann Arbor, MI. Responsibilities currently include all Lending and Retail Services, Wealth Management, Mortgage, Structured Finance, Operations and Technology.

National City Bank - Ann Arbor, MI	12/99 to 12/00
Vice President – Commercial Banking	

Chase Bank (FKA Bank One, First Chicago NBD, NBD Bank) – Ann Arbor, MI	
Vice President-Commercial Banking	6/98 to 12/99

Chase Bank (FKA Bank One, First Chicago NBD, NBD Bank) – Bloomfield Hills, MI	
Vice President-Commercial Banking	10/93 to 6/98

- Elected Vice President in 1997.

Chase Bank (FKA Bank One, First Chicago NBD, NBD Bank) – Detroit, MI **8/92 to 10/93**
 Credit Analyst

- Participated in NBD Bank’s formal Commercial Lending Training Program.
- 1 of 5 non-MBAs hired into the Commercial Lending Training Program out of 55 new bank hires in 1992.

EDUCATION

ABA Stonier Graduate School of Banking **6/02 to 6/04**
 • Georgetown University, Washington, D.C.

University of Michigan - School of Business Administration **9/90 to 5/92**
 • B.B.A. with emphasis in Finance
 • Graduated with High Distinction (GPA 3.6/4.0)
 • Personally financed 100% of educational expenses.

University of Michigan – College of Literature, Science and Arts 9/89 to 9/90

Michigan State University – College of Literature, Science and Arts **9/87 to 6/88**

COMMUNITY

Chelsea Community Hospital – Board of Trustees **1/09 to Present**
 • Board Chair 2012-Current

United Way of Washtenaw County **5/07 to Present**
 • Vice-Chair
 • Chairperson - Community Investment Committee
 • 2011 Campaign Chair

SOS Community Services – Board of Directors **8/06 to Present**
 • Homeless Children and Family Service Provider
 • Board Chair 2010-2013

Educational Foundation of Dexter **2006 to 2010**
 • Resource Development Chair

PERSONAL

- Wife, Colleen is an RN at University of Michigan Health Systems.
- Three Daughters, Rachel (15), Rebecca (12) and Rose (10).
- Hometown: Dexter, Michigan.

2013 COMMUNITY SCORECARD

LET'S SOLVE IT.

Our communities need a strong local partner to provide financial solutions that can make good things happen. United Bank & Trust is that community advocate—your local financial services company who loves to partner with you, your family and your business to build a better place for us all to live, work and play.

In 2013, we celebrated our 120th anniversary, and it's exciting to be just as dedicated as ever to solving challenges, creating opportunities and getting involved to be a part of the solution. Join us. Let's create solutions together.

2013 Volunteer of the Year, Pat Gilpin
Community Banking Officer at Hudson and Devils Lake offices

UNITED SINCE 1893

Ever since we began, we've been united in our mission to support the communities we serve. Wherever there is a need, you'll find us there, lending our support in the form of money, time and even emotional investment. We care about communities the same way you do; it's this unity that gets things done.

UNITED IN PURPOSE

For more than 120 years now, we've been helping to make good things happen here at home. We have the resources, strength, leadership and great people to solve community problems and even preempt them. The solutions we create and implement together impact individuals, but also everyone's future.

To kick off our 120th year of service, we hosted an event that enabled the community to vote on Facebook for their favorite nonprofit group, and several were awarded gifts ranging from \$120 to \$1,200. The awards were distributed as follows:

LENAWEE COUNTY

- Lenawee Humane Society*
- Croswell Opera House
- Friends of the Tecumseh Community Pool

LIVINGSTON COUNTY

- The Torch*
- Brighton Roller Dollz
- The ARC of Livingston

MONROE COUNTY

- Family Counseling and Shelter Services*
- Holiday Camp
- Monroe County American Red Cross

WASHTENAW COUNTY

- The Humane Society of Huron Valley*
- Neutral Zone
- Saline Fiddlers

* Indicates \$1200 winner.

UNITED FOR COMMUNITIES

The breadth of our service reaches from Washtenaw to Livingston, Lenawee and Monroe counties. We have supported these neighborhoods, business districts and communities by serving with compassion but also by lending our strength.

Ranked as the **number one SBA lender** in the combined markets of Lenawee, Livingston, Monroe and Washtenaw Counties, and the **number three lender** for the state of Michigan.

\$525,086,076 volume in loans (consumer, mortgage, business, small business, SBA)

1,980 jobs created and retained locally

SOLUTIONS FOR FAMILIES

This year, we've helped families manage the dream of home ownership, lower expenses and build retirement savings and investments. It's our privilege to help solve life's day-to-day challenges through lending and service.

\$351,317,764 loaned via mortgage solutions in 2013

568 families in homes

1,045 refinanced homes

2,033 families investing in retirement

SOLUTIONS FOR NEIGHBORHOODS

We invest in the community by volunteering our time and contributing our resources. We also rely on the example we set to draw others to our causes, inviting the entire community to be a part of the solution.

\$295,510 donated to community organizations and projects

9,947 hours co-workers volunteered in 2013

\$148,186

DONATED TO UNITED WAY VIA CO-WORKER CONTRIBUTIONS AND UNITED MATCH

7,942

SCHOOL SUPPLIES COLLECTED FOR HOMELESS AND DISADVANTAGED YOUTH THROUGH OUR TOOLS FOR SCHOOLS CAMPAIGN

100s

OF POUNDS OF FOOD COLLECTED FOR LOCAL FOOD PANTRIES

9,947

HOURS VOLUNTEERED IN OUR COMMUNITIES

OUR CO-WORKERS SERVE AS:

FIREFIGHTERS
MISSIONARIES
BOARD MEMBERS
ADOPTIVE PARENTS
VOLUNTEERS
AND SO MUCH MORE

ubat.com
888.423.8373

Supervisor
BRENDA L. STUMBO
Clerk
KAREN LOVEJOY ROE
Treasurer
LARRY J. DOE
Trustees
JEAN HALL CURRIE
STAN ELDRIDGE
MIKE MARTIN
SCOTT MARTIN

Charter Township of Ypsilanti

**Recreation Department/
Community Center**

2025 East Clark Road
Ypsilanti, MI 48198
Phone: (734) 544-3807
Fax: (734) 544-3888
50 & Beyond: (734) 544-3838
www.ytown.org

March 14, 2014

To Whom it may Concern:

RE: Letter of Interest: Act 88 Advisory Committee

Please accept this communication as my letter of interest to become a member of the Act 88 Advisory Committee. After hearing about an opening on the committee and reading what the committee is responsible for, I believe I can make positive contributions towards its goals and objectives.

I have lived in Washtenaw County for over twenty years and am the current Recreation Director for the Charter Township of Ypsilanti. In addition, I have served on several local committees and organizations including the Ypsilanti Area Convention and Visitors Bureau. As the current Chairman of the YACVB, I have had the opportunity to work with a variety of individuals, groups and businesses who share my passion for our community. Many of our efforts go towards promoting Washtenaw County as a destination place for visitors and businesses. This experience coupled with my years of service in the leisure profession will enable me to help the county attract companies and visitors to our area which will also help grow our local job market.

Enclosed you will find a copy of my resume which will give you additional information about my background and experiences. Should you have any questions or need additional information please do not hesitate to contact me.

Regards,

Art Serafinski, CPRP, Director
Ypsilanti Township Recreation

Art J. Serafinski, CPRP

Home: (734) 485-6228 artski@comcast.net
Office: (734) 544-3807 aserafinski@ytown.org
Cell: (734) 368-4172

5796 Meadowview
Ypsilanti, MI 48197

PROFESSIONAL EXPERIENCE

Facility Management: Twenty eight years of experience managing recreational facilities including community centers, senior citizen centers, pools, gymnasiums, racquetball/wallyball courts, aerobic/dance rooms, meeting rooms and child care.

Facility Construction: Involved with several park and facility construction projects including the design and construction of a 41,000 square foot community center, riverfront development, park trail development, interpretive signage, boat house, playgrounds, park renovations, softball complex renovation and soccer field development.

Grants: Worked on writing and executing multiple grant projects totaling several million dollars. Projects included land acquisition, park renovation, pool renovation, and funding for recreation programs including at-risk youth.

Planning: Involved with the development and implementation of several park and recreation master plans for cities, township and parks and recreation departments; Involved in writing and developing needs assessments, multiple surveys, a bike path studies and a community center feasibility study.

Labor Relations: Over twenty five years of experience supervising union employees (Teamsters and AFSCME); involved with rewriting three different union contracts from a management perspective; participated in several union negotiations.

Public Relations: Extensive experience working with the media including newspapers, radio and cable television; Public speaking work with service groups, neighborhood watch groups, educational systems, local and state government, businesses, and volunteer groups.

Marketing: Over twenty eight years of experience working and developing different types of marketing and promotional tools: websites, Facebook, e-newsletters, fliers, and brochures; conducted and published surveys and professional articles.

Personnel/Human Resources: Twenty eight years of experience in management; hiring, training and supervising several levels of personnel including supervisors, managers, programmers, maintenance staff, union and volunteer employees; Extensive experience working with boards, commissions and councils.

Park Management: Twenty eight years of experience in programming, staffing, scheduling, maintaining and developing park systems ranging from 45 acres to over 900 acres.

Programming: Over twenty years experience in planning and implementing a multitude of programs including athletic leagues and tournaments, enrichment programs, special events, playgrounds, day camps, health and fitness, pre-school, and senior citizen programming.

Fundraising: Extensive work in raising funds for programs, special events, professional organizations and capital improvement projects. Worked on several successful fundraising campaigns including raising over a million dollars to construct a community center and raising over two hundred thousand for a fully accessible playground.

EMPLOYMENT

Ypsilanti Township Recreation - Ypsilanti, Michigan (1995 - present)

Director - Manage the operation of the recreation department including a community center, senior center and the township park system. The recreation department provides year round programming for persons of all ages and abilities. The service population for the department is over 100,000. There are 27 parks in the Township totaling over 890 acres, which are staffed and programmed by the recreation department. Involved with several park renovation projects; trail development; grant writing; facility development. Serve on several boards, ad hoc committees, and service groups.

Monroe Parks and Recreation - Monroe, Michigan (1992 - 1995)

Recreation Supervisor - Planned, promoted and executed a variety of programs and special events for a service population of over 50,000. Trained and supervised program directors, support staff, instructors, officials and volunteers. Other responsibilities included fundraising, bids, streamlining office procedures and forms, grant execution, marketing and public relations.

Saline Parks and Recreation - Saline, Michigan (1990 - 1992)

Director - Created a comprehensive parks and recreation department for the community of approximately 20,000. Responsibilities included the construction of a 40,000 square foot recreation complex, securing corporate donations, operating a successful marketing campaign, hiring the initial parks and recreation staff of three full-time and forty part-time employees, grant work and developing a year round recreation program for all populations. Responsibilities also included programming and maintenance for thirteen parks totaling 197 acres.

Center Line Parks and Recreation - Center Line, Michigan (1986 - 1990)

Director - Responsibilities included the development and implementation of a comprehensive year-round recreation program with a strong emphasis on public relations and community involvement. A 45-acre park system and a community center/senior center were also under my jurisdiction.

ACO, INC. - Farmington Hills, Michigan (1983 - 1986)

Assistant Manager - Responsibilities included hiring and training department managers, cashiers and stock personnel, ordering stock, inventory control, daily deposits, security, and most importantly, customer relations.

St. Clair Shores Parks and Recreation - St. Clair Shores, Michigan (1981 - 1982)

Athletic Coordinator - Responsible for coordinating youth and adult athletic programs including promotion, scheduling, field maintenance volunteer recruitment and program evaluation.

PROFESSIONAL ASSOCIATIONS

- National Recreation and Park Association (NRPA) - Certified Parks & Recreation Professional; Committees served on include Council of Affiliate Presidents, Great Lakes Regional Council Representative. Past Certified Playground Safety Inspector (CPSI)
- Michigan Recreation and Park Association (MRPA) - Certified Parks & Recreation Professional; Offices held include President, Second Vice-President, Secretary, Professional Development Chair, Marketing/Membership Chair, Nominations Chair, Certification Committee Chair, Personnel Committee Chair; Served on finance, park resources, conference, and several ad-hoc committees.
- Michigan Amateur Softball Association (MASA) - District 6 Commissioner; Current At-Large Board member; Hall of Fame committee; Past President, Vice-President; Chaired Slow pitch, Umpire, and Coed Committees. Committees; served on Tournament Operations Committee; Certified ASA umpire.
- Southwest Metropolitan Recreation Executive Group (GERMS).
- Sigma Phi Epsilon Alumni Association.

VOLUNTEER AND COMMUNITY ACTIVITIES

- Board of Directors – Ypsilanti Area Convention & Visitors Bureau (current Chairman).
- Religious Education Commission, St Joseph Parish; Knights of Columbus; past Catechism Teacher.
- New Year Jubilee Committee, Ypsilanti.
- Meet Official - Hershey Track and Field State Finals.
- Past member, Southern Michigan Recreation and Park Association.
- Past president and secretary, Northeast Recreation and Park Association.
- Past vice-president and parliamentarian, Financial Investment Group.
- Past Certified Pool and Spa Operator (CPO) and Past Certified Aquatic Facility Operator (AFO).
- Former American Red Cross CPR and Standard First Aid Instructor.
- Founding member, Monroe Area Soccer Association.
- Founding member, Center Line Youth Baseball and Softball Association & Center Line Adult Softball Association.
- Youth sports coach: baseball, soccer, t-ball, and softball
- Sigma Phi Epsilon Fraternity

EDUCATION

Continuing Education Units - Numerous CEU credits have been added to my educational background including grant writing, accessibility training, facility management, facility construction, park and facility maintenance, risk management, waivers and liability, creative programming, customer service, aquatic facilities, cultural diversity, sexual harassment, violence in the workplace, and several marketing, management and leadership seminars. 1986 - present.

Dale Carnegie Course, Graduated January, 1999

Master of Arts, Parks and Recreation Administration

Central Michigan University, Mt. Pleasant, Michigan. Degree earned May 1989. GPA 3.97

Bachelor of Arts, Commercial Recreation Major, Management Minor

Central Michigan University, Mt. Pleasant, Michigan. Degree earned December 1982.

Associate of Arts, Physical Education

Arizona Western College, Yuma, Arizona. Degree earned May, 1978. Full athletic scholarship for baseball.

University of Nebraska, Lincoln, Nebraska (1976-1997). Athletic scholarship for baseball.

From: Erica Bloom <erica@michiganlcv.org>
Sent: Friday, March 14, 2014 4:15 PM
To: Peter Simms
Subject: Application for Agricultural Lands Preservation Advisory Fund
Attachments: Erica Bloom Resume.doc

Hello Peter,

This is Erica Bloom from the Michigan League of Conservation Voters. Yousef Rabhi gave me your name to send my resume to for the opening on the Agricultural Lands Preservation Advisory Fund as you are looking to fill the environmental representation position.

As you'll see in my resume, I have been working with the Michigan LCV for over three years. During that time, I've developed a working relationship with a host of organizations in Washtenaw County and across the state working on land, water and conservation projects. I can see myself providing a needed voice on how land preservation and development impacts overall ecological health of an ecosystem and community.

Thank you for considering my application. I look forward to hearing from you with any follow-up questions.

Sincerely,
Erica Bloom

--

~~~~~  
Erica Bloom  
Program Manager  
Michigan League of Conservation Voters [www.michiganlcv.org](http://www.michiganlcv.org)  
Michigan League of Conservation Voters Education Fund [www.michiganlcvedfund.org](http://www.michiganlcvedfund.org)  
213 W. Liberty Street, Suite 300  
Ann Arbor, MI 48104  
(734) 222-9650  
[erica@michiganlcv.org](mailto:erica@michiganlcv.org)


## **Erica L. Bloom**

**422 N. Huron Street #4  
Ypsilanti, Michigan 48197  
(248) 506-2083  
erica1.bloom@gmail.com**

---

### ***EDUCATION:***

**University of Montana**, August 2008-May 2010 *Missoula, MT*

- M.S in Environmental Studies with specialization in Environmental Health and Nonfiction Writing

**Kalamazoo College**, September 2002-June 2006 *Kalamazoo, MI*

- B.A. in English with a concentration in Environmental Studies. Graduated Cum Laude

**International Sustainable Development Studies Institute**, Sep. 2004-Feb.2005 *Chiang Mai, Thailand*

- Participated in a field course studying sustainable development within the context of farming, tourism, forestry, indigenous rights and island ecology in Thailand.

### ***WORK EXPERIENCE:***

**Program Manager, Michigan League of Conservation Voters**, October 2010-current

*Ann Arbor, MI*

- Develop and lead a state-wide coalition of environmental organizations to collectively identify environmental priorities for the current legislative session.
- Educate and mobilize citizens on toxic chemical policy reform at the state and local level.
- Lead advocacy activities to pass state environmental legislation including in-district meetings with lawmakers, volunteer recruitment, blogs, legislative events, and Town Halls.

**Student Sustainability Coordinator, Associated Students of the University of Montana**,

May 2009-May 2010

*Missoula, MT*

- Assisted in writing and presenting The University of Montana Climate Action Plan
- Worked directly with students, staff and faculty to organize educational events and campaigns about campus sustainability.
- Successfully co-led a campaign to implement a campus-wide green cleaning policy.

**Teaching Assistant, University Of Montana**, August 2008-May 2009

*Missoula, MT*

- Facilitated discussion sessions within a college classroom. Graded tests and written work in Environmental Science and Nature and Society classes.

**Field Crew Leader, Student Conservation Association, June 2008-August 2008** *Detroit, MI*

- Co-led high school students in urban conservation projects including tree planting and watering, gardening, and trail maintenance.
- Partnered with businesses to organize and facilitate environmental education days including urban gardening, river ecosystems, environmental justice, and green building design.

**Americorps Member, EarthCorps, Oct. 2006-August 2007** *Seattle, WA*

- Participated in environmental leadership training program to perform environmental restoration. Worked alongside international participants.
- Co-developed environmental service-learning curriculum for elementary age students and led high-school students on trail building overnight trips.
- Managed and facilitated volunteer events.

***VOLUNTEER and LEADERSHIP EXPERIENCE:***

**National Fellow, Environmental Leadership Program, September 2013-current**

- ✧ Accepted into network of environmental leaders. Participate in two retreats to hone skills in leadership, diversity, organizational management, and coalition building.

**English Tutor, Washtenaw Literacy Council, February 2013-current** *Ann Arbor, MI*

- Tutor an English as a Second Language (ESL) student in literacy, conversation and listening skills.

**Participant, Detroit Area Community Leadership Initiative, Bend The Arc, March 2011-September 2012** *Detroit, MI*

- Participated in a leadership training program for young Jewish professionals working in the environmental or social justice field.
- Co-organized a community event in Detroit around issues of neighborhood development.

**Outreach Intern, Women's Voices for the Earth, Summers 2009/2010** *Missoula, MT*

- Assisted with database entry and e-action alerts within the data management system.
- Conducted outreach for Campaign for Safe Cosmetics through factsheets, blogs, website updates and social media.


From: Douglas G. McClure <McClure@cmplaw.com>  
Sent: Tuesday, March 04, 2014 9:35 AM  
To: Peter Simms  
Subject: Agricultural Lands Preservation Advisory Committee  
Attachments: CV (2013).sptwp.pdf

Peter, I am writing to express my interest in the position on the Agricultural Lands Preservation Advisory Committee, representing Environmental/Conservation Group/Natural Resource Prof. I am an environmental law attorney, and I also teach environmental law as an Adjunct Professor at Cooley Law School and as a Lecturer at Michigan Law School. Attached is my resume. I believe Andy Labarre, Yousef Rabhi, Felicia Brabek, and Conan Smith would all attest to my qualifications and experience in this area.

My home address is 10340 Scio Church Road, in Lima Township.

Thank you for your consideration.

Doug

Douglas G. McClure  
Conlin, McKenney & Philbrick, P.C.  
350 South Main Street, Suite 400  
Ann Arbor, MI 48104-2131  
(734)761-9000  
(734)761-9001 (fax)  
mcclure@cmplaw.com

## Curriculum Vitae

### **Douglas G. McClure, Esq.**

Conlin, McKenney & Philbrick, PC  
350 South Main Street, Suite 400, Ann Arbor, MI 48104  
734-761-9000; mcclure@cimplaw.com; www.cimplaw.com

#### **Education:**

**Boalt Hall School of Law, University of California, Berkeley**, JD 1987; Prosser Prize; *Ecology Law Quarterly*

**University of Illinois** -- B.A. 1984 (Political Science and Mathematics), *Magna Cum Laude*; High Distinction in Mathematics; *Phi Beta Kappa*

#### **Professional Employment:**

- Attorney/Shareholder - Conlin, McKenney & Philbrick, P.C. (1991 to present)
- Associate – Sonnenschein, Nath and Rosenthal (now SNR Denton), Chicago, Illinois (1988-1990)

#### **Environmental Law Experience:**

- Environmental counsel for individuals, businesses, developers, governmental entities, private and public corporations, manufacturers, lenders, and trustees
- Regulatory compliance counseling under state and federal environmental laws
- Liability protection, risk minimization, and environmental due diligence
- Transactions involving environmentally impacted property
- Environmental litigation in state and federal courts
- Administrative law and contested case litigation before environmental regulatory agencies
- Environmental land use and entitlements; discharge permits
- Decommissioning and demolition issues at manufacturing facilities
- Lender liability counseling and due diligence for new loans, modifications, workouts, and trust assets
- Negotiation and resolution of environmental transactions, land use issues, and permit disputes
- Enforcement matters under CERCLA, RCRA, Oil Pollution Act, Clean Water Act, Clean Air Act
- Negotiation of Consent Decrees, Administrative Orders, and Settlements with EPA and States
- OSHA/MIOSHA compliance
- Phase I and Phase II Investigations, Baseline Environmental Assessments, cleanups, and risk assessments
- Representation of PRPs at multi-party Superfund sites and in CERCLA contribution cases
- Class action and toxic tort defense; Citizen Suits
- Brownfield redevelopment and financing
- Environmental insurance
- Natural resources, land and water management, conservation easements, wetland mitigation
- Obtaining insurance coverage for environmental defense and indemnity
- Negotiating environmental permit conditions
- Contracting and negotiating with environmental consultants
- Regulatory compliance, environmental audits, ISO 14001 certification

#### **Real Estate and Business Law Experience:**

- Over 200 commercial real estate and finance transactions for retailers, restaurants, lenders, manufacturing and industrial facilities, and developers, in Michigan and throughout United States
- Representation of businesses in matters involving contracts, licenses, securities, zoning, entitlements, corporate governance, copyright and trade mark, construction, relocations and decommissioning, regulatory compliance, emergency response, contract disputes, real estate, land use, zoning and title matters

#### **Professional Conferences:**

- Roundtable Leader, “Vapor Intrusion Pathway,” 2013 Continuing Education Program (State Bar of Michigan)
- Workshop Moderator - “Today’s Environmental Issues,” Mich. Assoc. of Realtors 2007 Annual Conference
- Environmental Law Workshop Moderator, 2008 International Council of Shopping Centers Law Conference
- Moderator - "The Dirt on Environmental Law: New Opportunities," 2007 State Bar Real Estate Law Section

#### **Academic Appointments and Lectures:**

- Lecturer, University of Michigan Law School (Environmental Administrative Law) (2013)
- Adjunct Professor, Thomas M. Cooley Law School, Environmental Law (2011-present)
- Visiting Assistant Professor, University of Michigan Ross School of Business (Fall, 2008)
- Guest Lecturer, Environmental Journalism Course, University of Michigan (2013)
- Guest Lecturer, University of Michigan School of Public Health (2007, 2008)
- Guest Lecturer, University of Michigan School of Natural Resources and Environment (2007)

#### **Selected Publications:**

- *Environmental Issues, Buying and Selling a Business*, 2d Ed (Institute of Continuing Legal Education; 2003-2013)
- *Environmental Torts*, Michigan Law and Practice, 2nd Ed (Institute of Continuing Legal Education; 2001-2013)
- *Don’t Ditch the Law: Protect Wetlands By Sticking To The Law*, Michigan Farm News (2012)
- *Pro Bono Work Helps Us All*, Washtenaw County Legal News (January 2012)
- *Due Diligence for Residential Property*, Washtenaw County Bar Journal (July 2008)
- *Issues in Leasing*, Ann Arbor Business Review, Vol. 4, Issue 44 (November, 2006)
- *Due Diligence -- Breaking Ground*, Michigan REALTOR (September 2006)
- *EPA’s New “All Appropriate Inquiries Rule*, Washtenaw County Bar Journal (January 2006)
- *Taking “Due Care” Of a Facility*, Washtenaw County Bar Journal (April 1999)
- *The Clean-Up of Michigan Environmental Law: Public Act 71 of 1995*, Michigan Bar Journal (January 1996)

#### **Professional Distinctions:**

- Fellow of the Michigan State Bar Foundation
- AV Rated Martindale-Hubbell (10 Year Recognition)
- Michigan “Super Lawyer” 2008, 2009, 2010, 2011, 2012

#### **Civic and Professional Involvement:**

- Board Member, Washtenaw County Brownfield Redevelopment Authority (2008 to present)
- Chair of Public Policy Committee and Board Member: Ann Arbor/Ypsilanti Regional Chamber of Commerce
- Board Member, Washtenaw County Bar Association (WCBA) (2010-2013)
- Past Chair of Judiciary, Environmental and Real Estate, and Public Service Committees of WCBA
- Ann Arbor Solid Waste Plan Committee and Commercial Recycling Committee

- State Bar of Michigan, Member of Environmental Law and Real Estate Law Sections
- American Bar Association, Member of Environmental Law and Property Law Sections
- Michigan Institute of Continuing Legal Education, Contributing Author (2001-present)
- Board of Trustees, Emerson School (2004-2010)


Feb 25th, 2014

Jeffrey McGrew  
2252 Wild Oak Ln  
Ann Arbor, MI 48105  
734 945.5261 jblldr52@yahoo.com

Re: Washtenaw Co. Agricultural Lands Preservation Advisory Committee

Dear Commissioners,

I've been told a vacancy exists and this is a topic that I have long had interest.

My wife and I live in Ann Arbor Township in a neighborhood I built contiguous to preserved farmland with protected natural features and have been involved in land planning, development and construction for the past 25 years in Washtenaw, Oakland and Jackson Counties.

I attended the University of Michigan and formerly sat on the Appeals Board in the City of Ann Arbor.

I would bring to this advisory committee experience in the development merits and land values along with the ability to assess potential parcels for their preservation qualities.

Very truly yours,

Jeff McGrew

# CATHERINE S. MCCLURE

10340 Scio Church Road | Chelsea, Michigan 48118 | Home Phone/Fax 734.996.1438 | [cmcclure@senate.michigan.gov](mailto:cmcclure@senate.michigan.gov)

## EDUCATION

University of California, Berkeley, Boalt Hall School of Law  
Juris Doctor, May 1986  
Associate Editor, *Industrial Relations Law Journal*  
Staff Editor, *International Tax and Business Lawyer*  
Student Instructorship, First Year Writing Program  
American Jurisprudence Award, Secured Land Transactions

University of Michigan, Ann Arbor  
Bachelor of Arts in Psychology, minor in Political Science, 1981  
Master of Arts in Education, with certification, 2005

## CURRENT EMPLOYMENT

Deputy Legal Counsel, Michigan Senate, November 2009 to present  
Advise Democratic Senators regarding election and campaign finance laws, employment laws, contract issues and other legal matters affecting their senate offices and the caucus generally. Also provide guidance regarding procedural rules of order on the Senate floor.

Policy Analyst, Michigan Senate, 2008 to present  
Cover policy and constituent issues arising in the Senate Judiciary, Local Government, Campaign and Elections, and Government Reform and Restructuring Standing Committees and the Judiciary and Corrections Appropriations subcommittees. *Focus on legal and policy issues relating to state and local government, election and campaign finance law, ethics, federalism, constitutional law and individual rights.*

Adjunct Professor of Law, Cooley Law School Ann Arbor Campus  
Election Law, Fall 2012

Political Organizing and Consulting, 2008- present  
Legal Counsel and other campaign assistance for numerous state House and Senate campaigns and select congressional and judicial campaigns  
Co-Director, State Senate and House Election Protection Program, 2010  
House Democratic Caucus Election Challenger, 52<sup>nd</sup> State House District, 2012  
Campaign Director, Michigan Women's Dinner Caucus, Election 2012

## RECENT PUBLICATIONS AND PRESENTATIONS

Paper and presentation, "Engaging Citizens and the Failures of the Michigan Emergency Manager Law, A Case Study in Legislative Due Process," ABA State and Local Government Section Spring Meeting, April, 2012.

Panel Speaker, "Solidarity and Security in the Workplace," and "Engaging Small Business Owners and Entrepreneurs," Michigan Democratic Party Policy Convention, November, 2011.

Weekly “On Point” column and freelance legal writing, 1995-96, 2005-2008, *The Detroit Legal News* and affiliated newspapers distributed throughout Michigan.

Recipient of the 2007 *Excellence in Media Award* from the Detroit Chapter of the Society of Professional Journalists.

Editor, *Res Ipsa Loquitur*, The Washtenaw County Bar Association Magazine, 2008-2009.

#### **CURRENT PROFESSIONAL ACTIVITIES AND BOARD SERVICE**

Member, National Conference of State Legislatures, committee membership includes Law and Criminal Justice, Elections and Campaign Oversight, and Legislative Effectiveness

Fellow, American Bar Foundation

Chair, Legislative Process subcommittee of State and Local Government Section, American Bar Association

Member, Election Law Committee, ABA

Board of Directors, Chair of Compensation Subcommittee, Ash Stevens Inc., Detroit

Founding President, Michigan Women’s Dinner Initiative

Member, MENSA

#### **PRIOR LEGAL EMPLOYMENT - TEACHING**

Adjunct Professor of Business Law, Ross School of Business  
University of Michigan, Ann Arbor, 2002-2004, Faculty Affiliate, Nonprofit & Public Management Center

Lecturer in Law, Eli Broad School of Business

Michigan State University, East Lansing, 1996-1997

Instructor, Research and Writing Program

Michigan State University College of Law, East Lansing, 1996

Lecturer, Paralegal Program

Lansing Community College, 1995-96

#### **PRIOR LEGAL EMPLOYMENT – JUDICIAL CLERKSHIP**

Chambers of United States Magistrate Judge Steven Pepe

U.S. District Court, Eastern District of Michigan, Spring, 2002

#### **PRIOR LEGAL EMPLOYMENT – PRIVATE PRACTICE**

Licensed attorney in California, Illinois and Michigan. Practiced law in Los Angeles, Chicago and Ann Arbor for approximately 10 years. Activities included drafting proposed legislation and lobbying members of Congress to introduce same, working with federal government departments and agencies including Securities and Exchange Commission, Equal Employment Opportunity Commission, Internal Revenue Service, Department of Labor.

Stevenson Keppelman Associates, Ann Arbor, 1993-1996

Sidley & Austin, Chicago, 1988-1990

Isham, Lincoln & Beale, Chicago, 1987-1988 (until firm dissolution)

Parker, Milliken, Clark, O’Hara & Samuelien, Los Angeles, 1985-1987

From: Ketan Dave <ketanbdave@hotmail.com>  
Sent: Tuesday, March 11, 2014 11:26 AM  
To: Peter Simms  
Subject: Seeking Position at Washtenaw County Road  
Commission....Ketankumar Dave  
Attachments: Ketan Dave-Resume.pdf

Mr. Peter Simms,

I am interested in the position of to Volunteer at Washtenaw County Road Commission. I am interested in this position mainly because it gives me an opportunity to serve my county and apply my engineering and administrative experience such that county , the citizens has benefit and chance for me to serve.

I'm a Civil Engineer with about fifteen years of experience in India and sixteen years in the United States. My resume highlights my ability, knowledge, and expertise in handling various tasks/projects. I have passed the EIT certification and am currently working towards my Professional Engineer (PE) license. In my sixteen year career in United States, I have gained experience in land development, designing transmission and distribution water main and sewer systems, road design, traffic management, ADA ramp design and facility engineering. I have managed multi task engineering projects, communicated with several Government and semi Government agencies for permitting, design approval, budgeting and technical solutions. I am committed to my work and the term that will be offered to me. I do possess skill in negotiation to come up a beneficial quote without losing quality of work and time.

Brief summary of projects are: (1) about seven mile long 42" transmission main along 24 mile road in Macomb and Shelby township, including traffic management plan based on MDOT requirement (2) Design of 36" transmission main along Telegraph Road with Traffic management plans per MDOT requirements (3) Design of 24" water main along Merriman-Glenwood and Park-Merriman with Traffic Management plans per Wayne County/MDOT requirements. (4) Design of various distribution main including traffic management plans per City of Detroit requirements (5) Design of access road in Cleveland with pavement markings, signage per city of Cleveland requirements.

I am proficient in AutoCAD – Civil 3D and have working knowledge of Microstation. I have worked with notable agencies such as City of Detroit, Michigan Department of Transportation, Cleveland Water Division, Macomb and Wayne counties in Michigan.

I am excited about the opportunity and believe that I will not only be a key contributor but also a great team member. I am enclosing my resume with this application. Hoping to hear back from you!

Thank you,

Ketankumar Dave

Address: 7940 Hallie Drive, Superior Township, Mi 48198

(H): 734-331-2142, (Cell) 734-846-1606


**Ketankumar Dave, E.I.T.**  
**7940 Hallie Drive,**  
**Superior Township, Michigan 48198**  
[ketanbdave@hotmail.com](mailto:ketanbdave@hotmail.com)  
**734-846-1606**

Civil Engineer with over thirty years of experience internationally on a variety of projects and in working with a multitude of agencies. Experience in working with city, state and private agencies such as City of Detroit, Wayne County, MI, Macomb County, MI, Michigan Department of Transportation, City of Cleveland Water Division and Bedrock Management. Projects include land development alley restoration, designs for sewer and water transmission and distribution main, road design, traffic management projects for all design of sewer and water main and road projects, ADA ramp design and also projects in India such as Narmada multipurpose irrigation and power project.

### **EXPERIENCE:**

#### **SOMAT ENGINEERING, INC: SINCE 2007**

- **Bedrock, Detroit, Alley Restoration-Design engineer for Alley restoration project.** Evaluation of the existing condition of the utilities, demolition design for utilities and manhole, providing proposed grade pavement, design of water main and sewer with reconnection of services and maintain City of Detroit standards and requirements of each stakeholders. Provided engineering cost estimate and specifications.
- **Cleveland Water Division, Road Design-** Design Engineer for full depth pavement replacement of 110th street in Cleveland. Involved demolition and replacement of existing pavement and drainage structures, providing proper grade form drainage and traffic movement with matching existing grades, provided proposed pavement sections, plan and profile of proposed roadway and supporting details.
- **Detroit Water & Sewerage Department, Transmission Main-** Project Engineer for 30,000 lft. of water transmission main replacement along Merriman-Glenwood-Park-Merriman, and Telegraph Road under Detroit water & sewerage department contract. As project engineer, verified topographic survey did utility coordination and verification, prepared plan and profile of water main, cross connection details, concrete encasement details, valve chamber details. Also involved in preparation of traffic management plans, specifications and cost estimate.
- **Macomb County, Garfield Relief & Septage sewer-** Project engineer for the design of 48-inch dia. Gravity sewer for 4 mile long that crosses six drains. Involved in survey verification and coordination. Prepared plan and profile for gravity sewer, various connection and appurtenants details, soil erosion and sedimentation control drawings.
- **Cleveland, Department of Public Works, Division of water-** Design Engineer for access road of about 425 feet long. Prepared Plan and profile for the road including cross sections. Prepared intersection details, traffic management plan, storm sewer profile and details.
- **City of Detroit-City Engineering-Parkview Street-** Design Engineer for evaluation of the pavement thickness of the existing pavement. Conducted test pits and coring to determine thickness of existing pavement.
- **Detroit Water and Sewerage Department-CS-1347 Task 38-** Project Engineer for the design of a 42-Inch Transmission Water Main, seven miles in length. Included in the project are evaluation of topographic survey, plan and profile for watermain, cross connections and connections to meter pits, Client and utility coordination, Permit applications, estimation.
- **Wayne County Airport-Lower Rogell Drive Enhancement for traffic accommodations** – Project Engineer for the enhancement for lower Rogell drive at Smith terminal of Wayne county Airport (WCAA). It includes evaluation of topographic survey, and preparation of removal and proposed plan for sidewalks, curbs, bus stop, traffic signals, traffic lanes, and bus shelter.

## **SPALDING DEDECKER ASSOCIATES INC.: YEAR 2001 TO 2007:**

- **Detroit Economic Growth Corporation-Lower Woodward Cross Streets Improvement-**Project Engineer for Sidewalk Improvement Project for Downtown Detroit. Included evaluation of the existing sidewalks & pavement conditions for alleys, and areaways. Preparation of Design drawings for Demolition the sidewalks, vaults, curb, along with design drawings for proposed sidewalk, curb, pavement and American's with Disabilities (ADA) Ramps. Engineering estimate and specifications were submitted based on Michigan Department of transportation (MDOT) and City of Detroit standards.
- **Arab American and Caldean Council-Seven Mile Street Scape-**Project Engineer for streetscape project at Seven mile from Carmen to John R. Involved designing new traffic lanes, establishing new curb lines, and pavement restoration. It also included drainage to the new pavement, design for ADA ramps, pavement marking.
- **Detroit Economic Growth Corporation-CS-1372 Task 31 – Water Main Replacement for Brush Park:** – Project Engineer for design of 36-inch watermain of 2,000 linear feet, and an 8-inch, 12-inch and 16-inch watermain of 300 linear feet for Brush Park. The project also included preparation of material list, service connection details, material list, and estimation.
- **Detroit Water & Sewerage Department-CS-1364 Oakwood CSO Control facility and Pump Station Project** – Design Engineer for plan and profile for yard piping for sanitary sewer/Basin dewatering and Basin drain, Effluent conduits and surge control conduits. Also includes Meter Vaults and Pump Chambers connection details.
- **Detroit Water and Sewerage Department-CS-1292, Task #44- (Central Service facility)** – Assessing the present facilities such as employee parking, material storage area, stock piling, existing pavements, spoil soil, drainage system, gates, fences for condition and capacity. Design Engineer for preparation of demolition plan, grading design, run off calculations for sewer design, sewer alignment and profile, Site improvement for parking lot and relevant details.
- **Detroit Water and Sewerage Department-DWSD/DWP-1028- (Complex-II, Drainage system investigation and improvements)** – Evaluation of existing condition of the drainage system, floor drains and inter connections. Prepared a network diagram that illustrates existing drain connections for the complex.
- **Detroit Water and Sewerage Department-CS-1292, CS-1240, CS-1345, CS1346-** Project Engineer for design of the replacement and installation of water main at various location. Included verification of survey, utility information, data collection and coordination and permits.

## **SUPERIOR ENGINEERING/SMITHGROUP: YEAR 1998 TO 2001**

- **Oxford Automotive, Western Star, GM Lansing project** – Preparation of bidding package and Construction drawings for various components of Automotive plants.

## **MY EXPERIENCE IN INDIA**

- **Sardar Sarovar Narmada Nigam (November 1983 to August 1997):**
  - Was selected on direct selection basis from Gujarat Public Service examination as a Deputy Executive Engineer.
  - Conducted and managed survey crew for tail Race Channel, part of the underground Power house.
  - Prepared cost estimates and planning schedule for World Bank approval.
  - Became part of the planning and monitoring team that conducted construction scheduling, laid out programed schedule and time frame.
  - Learned Primavera to track down the planned and achieved progress and used resources.
  - For two years was posted on drought relief assignment thru Government of Gujarat where conducted construction of percolation tanks, gravel roads, temporary construction for office buildings, school and managed water supply for citizens of the village till the rainfall. This

included conducting meetings at village, city, and state level. Reporting to state government for progress made and expenditures incurred. Dealt with technical, administrative and political teams.

- **Asia foundations and Construction Company (AFCONS) (July 1982 to October 1983)**: As a Site Engineer conducted construction management of cast in place reinforced concrete piles at NELCO project in Orissa state and at Kandla Port. Also included preparation of sub contractor's pay bills, concrete mix design and material management.
- **Gujarat Public Works Department (December 1981 to June 1982)**: As an Assistant Engineer conducted design of various components of bridge. Mainly checking stability of abutments and piers, preparation of design drawings for bridge bearings and Bridge components, preparation of cost estimate.
- **Gannon and Dunkerley & Company (August 1981 to November 1981)** : As an Jr. Trainee Engineer undertook construction management and supervision of weigh bridge for trucks. Included excavation, reinforcement and concreting per design requirements. Construction of internal access road.

**EDUCATION:** Bachelor of Civil Engineering, M.S. University, Baroda, India 1981. EIT Certificate.

**CITIZENSHIP:** US Permanent Resident (Green card holder). Canadian Citizen.

**MEMBER:** Engineering Society of Detroit

**AWARDS:**

- Received three awards during training from Dale Carnegie training course (A-378).
- Received award from the president of Spalding Dedecker Associates for community service.
- Employee of the Month-May 2006 at Spalding Dedecker Associates

From: Steve Gray <grange@gmail.com>  
Sent: Sunday, March 16, 2014 11:47 PM  
To: Peter Simms  
Subject: Application for vacant Road Commissioner appointment  
Attachments: SG\_Resume\_2014.pdf

Mr.Simms,

Please accept my application for the Road Commissioner post left vacant by Fred Veigel's departure. I am a 22 year resident of the east-side of the county and lived with my family in both rural (Augusta Township) and urban (City of Ypsilanti) settings. As a longtime "eastsider" and lawyer I hope I could do justice to the important perspective that Fred brought to the Commission. Also I am an avid bicyclist that occasionally commutes to work in downtown Ann Arbor and I could add a fresh non-motorized perspective to the Commission.

I have a demonstrated commitment to community involvement that is listed in part on my resume. Please contact me with questions.

Steve

--

Steve Gray  
Ypsilanti, MI  
734-740-2300 (cell)


# STEVEN M GRAY

1939 ROOSEVELT • YPSILANTI, MICHIGAN 48197  
HOME PHONE (734) 461-4808 • CELL PHONE (734) 740-2300  
E-MAIL GRANGE@GMAIL.COM

## EXPERIENCE

---

| | | | |
|---------------------------------------------------|-----------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------|
| <b>Supervising Attorney &amp; General Manager</b> | <i>2009 - Present</i> | <b>Michigan Unemployment Insurance Project</b> | <i>Ann Arbor, MI</i> |
| | | Started a non-profit law firm to provide representation to jobless workers denied Unemployment Insurance using volunteer law student advocates. | |
| <b>Fulbright Scholar</b> | <i>2008–2009</i> | <b>US Fulbright Scholar Program - Africa</b> | <i>Windhoek, Namibia</i> |
| | | Received US Fulbright award for myself and my family to live for a year in Namibia. Spent the year teaching at the University of Namibia law school and helping establish a legal aid clinical program there and working with the Ministry of Justice on a rule of law judicial capacity building project. | |
| <b>Technology Attorney</b> | <i>2005–2008</i> | <b>Michigan Poverty Law Program</b> | <i>Ann Arbor, MI</i> |
| <b>Senior Attorney</b> | <i>2004–2005</i> | <b>Sargent Shriver National Center on Poverty Law</b> | <i>Chicago, IL</i> |
| | | Moved with the LStech.org Project (see below) to the <a href="#">Shriver Center</a> in October 2004. It became a joint project of the Shriver Center and the University of Michigan Law School. | |
| <b>General Manager</b> | <i>2001–2004</i> | <b>Lstech.org Project</b> | <i>Ann Arbor, MI</i> |
| | | Lstech.org is a web site that provides technology support and information for those seeking to use technology to improve justice for the poor.<br>Awarded a federal grant from the Legal Services Corporation to create a web resource that would provide support to the technology efforts of poverty law programs across the country. | |
| <b>Managing Attorney</b> | <i>1997–2001</i> | <b>Michigan Poverty Law Program</b> | <i>Ann Arbor, MI</i> |
| | | The Michigan Poverty Law Program is a joint project of Legal Services of Southern Central Michigan and the University of Michigan Law School to provide support, training and advocacy to Michigan's legal aid providers. | |
| <b>Managing Attorney</b> | <i>1992–1997</i> | <b>Legal Services of Southern Michigan</b> | <i>Ann Arbor, MI</i> |
| | | Mix of program-wide administrative responsibilities, casework and staff supervision for a four county, 4 office legal aid program. Program-wide technology manager. | |
| <b>Staff Attorney</b> | <i>1987–1992</i> | <b>Land of Lincoln Legal Assistance</b> | <i>Champaign, IL</i> |
| | | Practiced in most areas of poverty law but specialized in Unemployment and Public Benefits cases. Average caseload of 60 active cases with mix of systemic advocacy projects and CLE trainings. Supervision of several law students. | |

## EDUCATION

---

- 1984–1987      **University of Illinois College of Law**      *Champaign, IL*
- Juris Doctorate
- 1980–1984      **Huntington College**      *Huntington, IN*
- Bachelor of Arts - Double Major: History and Philosophy
  - Magna Cum Laude, Alpha Chi National Honor Society
  - Student Senate, School Newspaper Editor

## U.S. BAR ADMISSIONS

---

**Federal**                      Eastern District of Michigan

**State**                              Michigan

## RECENT COMMUNITY INVOLVMENT

---

- Lincoln Consolidated Schools: Millage Committee and Reconfiguration Committee
- Lincoln Educational Achievement Foundation, President
- Washtenaw County Democrats: Officer, Executive Board & Precinct Delegate
- Lincoln Little League, baseball coach (10 years)
- Vineyard Church of Ann Arbor, HS Sunday school teacher

From: Michael ( Mike ) Henry <mikesoffice@gmail.com>  
Sent: Sunday, March 16, 2014 11:59 PM  
To: Peter Simms  
Subject: Applying for Road Commissioner position

Greetings--

Please be advised of my interest in applying for the Road Commission position for Washtenaw County. I would be delighted to serve my community in this capacity.

Warmest Regards,  
Mike Henry

---

MICHAEL L. HENRY

809 East Kingsley #29 • Ann Arbor, Michigan 48104 • 313-559-5558 mobile •  
mikesoffice@gmail.com

SUMMARY A highly organized, analytical, and creative business leader with over 25 years of work experience. Sophisticated problem solver, keen insight, and the ability to quickly synthesize large amounts of complicated information.

Ability to work well independently, on teams, and in virtual environments. Well-versed in sales, relationship marketing, and operations strategies and techniques. Key attributes include: exceptional writing, public speaking, and interpersonal communication skills; high energy and drive; and expert understanding of PC and Macintosh hardware, operating systems, and software. Cavanaugh Advisors, Senior Advisor, 2013-Present

- Advise clients on government relations, operations, and finance matters.
- Resolve sensitive corporate challenges while exercising discretion and keen judgment.

---

Sent from my Android. Please excuse typos.

From: Yousef D. Rabhi  
Sent: Wednesday, March 05, 2014 5:06 PM  
To: l-boc  
Cc: Peter Simms; l-boc  
Subject: FW: road commission  
Attachments: Lew, resume, 2014.doc

Dear Lew,

Thank you for your interest in serving on the Washtenaw County Road Commission. Your application to fill the vacancy created by the death of Commissioner Veigel for his unexpired term has been received and will be forwarded along to the clerk for inclusion in our resume packet. Additionally, I will forward an electronic copy of your email to the Board of Commissioners for review.

Peter Simms will follow up if further information is needed.

Thank you again,

Yousef Rabhi  
Chair of the Washtenaw County Board of Commissioners  
(734)-222-6850 (Office)  
(734)-548-5159 (Cell)

---

From: Lew Kidder [lewkidder@att.net]  
Sent: Tuesday, March 04, 2014 11:32 AM  
To: Yousef D. Rabhi  
Subject: road commission

Hi Yousef,

I'm probably pushing the envelope here . . . but since I didn't know what schedule the board might follow when filling the unexpected vacancy on the WCRC board, sooner seemed better than later when it came to expressing my interest in the position.

During my time with the Scio Township Roads Committee, I've been pretty deeply involved with the challenges facing this critical public asset. Together with the township board, we've developed a strategy to deal with our local roads and taken a number of steps to implement that plan. But the county has road problems that are beyond the capacity of a single township to solve - and I'd welcome the chance to help your board identify and deal with them.

I've attached a brief personal resume. If you would like additional information, please advise.

Best Regards,

Lew  
662-1000

**Lew A. Kidder**  
**1768 Kestrel Way**  
**Ann Arbor, MI 48103**  
**734-662-1000**  
**lewkidder@att.net**

### **Personal**

Born: January 31, 1942, Reed City, Michigan  
Married, no children, two cats

### **Education**

\*BA, Political Science, University of Michigan, 1963  
\*JD, University of Michigan, 1966

### **Professional Experience**

\*Prosecuting Attorney, Lake County, Michigan, 1967-1970  
\*Attorney at law, 1967-Present  
\*Owner, real estate development business, 1970-Present  
\*Owner, event production business, 1983-Present  
\*Founder/Publisher, Triathlon Today magazine (now Inside Triathlon), 1986-1993

### **Real Estate Development Experience, Washtenaw County**

\*Delhi Overlook, Section 2, Scio Township  
\*Merlin Way, Section 16, Scio Township  
\*Kestrel Way, Section 35, Scio Township  
\*West Arbor & East Arbor, Section 1, Lodi Township  
\*Looking Glass Lake Estates, Section 32, Webster Township  
\*Stoneview Lane, Section 3, Webster Township  
\*Black Pine Ridge, Section 10, Webster Township

### **Event Organization Experience**

\*Race Director, Dexter-Ann Arbor Run, 2002-2006  
\*Founder/Race Director, numerous triathlon events.

### **Community Service Experience**

\*Developer, 270 mile all-sports trail system, Lake County, Michigan, 1968  
\*Member, Board of Directors, Triathlon Federation USA, 1986-1988  
\*Delegate, Founding Congress, International Triathlon Union, 1989  
\*Information Officer, International Triathlon Union, 1989-1990  
\*Co-author, Rules of Competition, Triathlon Federation USA, 1987-1988  
\*Represented bicycling community before Washtenaw County Road Commission, 1994-96  
\*Preserved total of 320 acres of Scio Township land in permanent open space in four projects  
\*Chair, Scio Township Roads Committee, 2009-present

### **Odds & Ends**

\*Co-author, *Uprisings: The Whole Grain Bakers Book*  
\*Coach of runners and triathletes

From: Yousef D. Rabhi  
Sent: Wednesday, March 05, 2014 5:00 PM  
To: l-boc  
Subject: FW: vacant Washtenaw County Road Commission Position

Fellow Commissioners,

Please see below for an email from former Superior Township Supervisor Bill McFarlane regarding his interest in filling the vacant position on the Road Commission.

Yousef Rabhi

Chair of the Washtenaw County Board of Commissioners

(734)-222-6850 (Office)

(734)-548-5159 (Cell)

---

From: Bill McFarlane [mcfarlanew87@gmail.com]  
Sent: Monday, March 03, 2014 4:39 PM  
To: Yousef D. Rabhi  
Subject: vacant Washtenaw County Road Commission Position

March 3, 2014

Washtenaw County Board of Commissioners  
Honorable Chair Yousef Rabhi,

I was sorry to hear of the loss of long time Washtenaw County Road Commissioner Fred Veigel. Mr Veigel provided many years of valuable service for the residents of Washtenaw County. He certainly will be missed. I had always enjoyed the positive relationship he provided.

I would be honored if you would consider me for the open position.

I had the pleasure of serving the Charter Township of Superior as Supervisor for twenty one years. While serving in the capacity of Supervisor I had many opportunities for positive interaction with the Road Commission that benefited the residents. I also received valuable experience while serving on WATS many years interacting with many different public officials on federally funded projects. I enjoyed a very positive relationship with all the Township Supervisors interacting at the Washtenaw County CEO meetings. I further participated in the Washtenaw County Township Association meeting different elected Clerks, Treasurers and Trustee's sharing discussion on topics of interest. I also had the honor of serving six years as a Superior Township Trustee prior to becoming Supervisor.

My experience may also be of value as a retired Washtenaw County Sheriff Detective Sergeant for knowledge of the County in general.

I had the honor of being selected by former Michigan Governor Granholm in 2008 to represent the Michigan Township Association on the " citizen advisory committee to the Task Force To review the adequacy of Surface Transportation and Aeronautics Service Provision and Finance in Michigan". I


believe my experience and work ethic would provide a positive contribution to the continued success of the Washtenaw County Road Commission.

Your consideration on this would be appreciated.

Respectfully,

William McFarlane

Hard copy to follow in U.S. Mail

2015 Washtenaw Avenue  
Ann Arbor, MI 48104  
(734) 741-5858 xt 226

March 5, 2014

Mr. Peter Simms  
County Clerk's office,  
P.O. Box 8645,  
Ann Arbor, Michigan 48107

Dear Mr. Simms:

I wish to forward my candidacy as a member of the Washtenaw County Road Commission.

While the Road Commission is primarily responsible for maintaining certain County roadways, it has the potential to be a more important factor in creating more sustainable and livable cities. I strongly support:

- Better coordination of the Road Commission with area planning agencies and support for New Urbanism concepts;
- Rebuilding roads so that they are functional not just for vehicles and mass transit, but non-motorized transportation and pedestrians;
- Supporting key quality of life programs like the Border to Border Trail.

In my role as head of University Bank and other organizations, I have served as both CEO and Board Chair of a variety of large and small for profit and non-profit organizations in a leadership role. I have also served as both director and committee member of a wide variety of organizations in a supporting role.

As the Grandfather of a union organizer and son of an attorney who represented many unions and union members in his legal practice, I have extensive knowledge of unions, know many area union leaders, and am only one of two bank presidents in the U.S. to proudly carry the union bug on my business card.

I have observed the successes and challenges of the Washtenaw County Road Commission for some time now and support a program of continuous improvement of our major area highways to address various unmet needs of motorists. I believe that I possess strong servant leadership and communication skills, have a track record of providing excellent customer service and of fostering employees to be the best they can be. If appointed I am committed to serving out the remainder of this six year term

Best wishes,


Stephen Lange Ranzini


FOUNDED 1890

2015 WASHTENAW • ANN ARBOR, MI 48104 • PHONE (734) 741-5858 • FAX (734) 741-5859  
• E-Mail: [information@university-bank.com](mailto:information@university-bank.com)  
• Web Site: <http://www.university-bank.com>

## RESUME

**Stephen Lange Ranzini**  
2015 Washtenaw Avenue  
Ann Arbor, MI 48104  
(734) 741-5858 xt 226

Born: March 23, 1965; New Brunswick, New Jersey USA; Married with two children

Phillips Exeter Academy, Magna Cum Laude, Honor Society, 1982

- \* Recipient of Negley American History Prize
- \* Westinghouse (Intel) National Science Talent Search Semi-Finalist (Economics), 1982

Yale College, BA with Double Major: East Asian Studies (Japanese) and (Economic) History, 1986

- \* Co-Founder and Founding Publisher, 1986, The Yale Herald, the largest circulation and most read newspaper at Yale University
- \* Co-Founder and Founding Editor-in-Chief, 1984-1986, Yale Business Bulletin, the Yale College Economics Magazine
- \* Chairman and Managing Director, 1984-1986, Yale College Student Investment Group, which manages a portion of the Yale Endowment

T. Rowe Price Associates, May 1985 to Sep 1985

Analyst Intern, specializing in savings banks and commercial banks.

- \* One of the largest U.S. mutual fund management companies
- \* First non-MBA Summer Intern ever hired by firm.
- \* Three recommended stocks: Pearce, Urstadt was acquired in Sep 1985 for 30% gain; Oxford First increased 150% and was acquired in Mar 1989; First Citizens NC increased 100% then split 116 for 1 in 1988.

General Host Corporation, May 1986 to Sep 1988

Financial Analyst, at a major U.S. retail conglomerate

- \* Managed \$100-\$150 million investment portfolio consisting of preferred stock, corporate bonds, commercial paper and common stock.
- \* Responsible for analysis of acquisitions, divestitures and capital spending projects for all subsidiary companies, including Frank's Nursery & Crafts (the nation's largest flower store)
- \* Responsible for supervision of money managers and asset allocation recommendations concerning \$40 million in three company pension funds.
- \* Saved firm \$10 million by pulling out of the stock market in July 1987.
- \* Managed \$17 million project financing borrowing for subsidiary. The financing did not close because the subsidiary was sold soon after commitments were received.

UNIVERSITY BANK'S VISION: WE BUILD THE FOUNDATION FOR YOUR FUTURE.

EQUAL HOUSING LENDER • MEMBER FDIC

## Resume

Stephen Lange Ranzini

Page Two of Nine

\* Researched and advocated \$3 million investment in Calloway's Nursery; sold in 1991 by the Company for an \$18 million gain.

### Triangle Industries, Oct 1988 to Nov 1989

Senior Financial Analyst and Assistant to Senior Vice President for Mergers and Acquisitions. Responsible for analysis of acquisitions, divestitures and investments.

\* Triangle owned via a leveraged buy-out (LBO) American National Can, a Fortune 100 Company and the World's largest packaging company.

\* Analyzed approximately 30 major LBO opportunities ranging in size from \$500 million to \$10 billion in purchase price in addition to various other smaller portfolio investment opportunities.

### University Bancorp, July 1988 to Present, President & CEO

Responsible for all regulatory matters and filings. Responsible for formulating and enacting strategic plan, annual budget and overall management and supervision of bank subsidiary and the bank's subsidiaries.

\* Played the leading role in arranging financing for acquisition of Newberry State Bank for \$4.7 million in July 1988. Equity cash investment of \$1,550,000. The Bank was founded in 1890.

\* Arranged reverse merger into cash-filled shell company to gain NASDAQ Stock Market listing for University Bancorp.

\* Established and managed Canadian Dollar exchange, Canadian Dollar futures hedging program, interbank forex clearing, and Canadian dollar savings deposit account programs, with annual foreign exchange volumes of \$50,000,000 and foreign currency deposits of \$5,000,000

\* Portfolio Manager of \$8,000,000 to \$32,000,000 bond portfolio of bank subsidiary.

\* Portfolio Manager of equity and non-investment grade debt portfolio with 10-year average annual return of 38.2%.

\* Established and managed Treasury Bill Call Option Writing hedging program to reduce the bank's exposure to large swings in short term money market deposit interest rates.

\* Established two bank branch sites, management team and operations in Sault Ste. Marie; and established two bank branch sites, management team and operations in Ann Arbor.

\* Established the bank as a member of the Federal Home Loan Bank of Indianapolis (FHLBI) and arranged a \$20 million borrowing from the FHLBI.

\* Established bank as a seller/servicer of residential loans and mortgage pass-through pool securities for Federal Home Loan Mortgage Corporation (FHLMC), Federal National Mortgage Association (FNMA) and Government National Mortgage Association (GNMA), as a FHA licensed originator and a jumbo mortgage and "B/C" impaired credit originator.

\* Served as head of bank's mortgage banking operation with \$200,000,000 in annual originations, a \$40,000,000 pipeline and a high of \$270,000,000 in FHLMC/FNMA mortgage servicing rights.

\* Negotiated and successfully closed the sale of three bank branches and related loan portfolios and business lines in December 1994, for a \$3,500,000 pre-tax profit, representing a 7.6% premium on deposits.

\* Established VISA card, VISA debit card, MASTERCARD, PLUS and CIRRUS ATM/Debit Card and merchant card programs.

\* Arranged the purchase in November 1995 at a 14% premium to book value, 80% of a mortgage subservicing company Midwest Loan Services, and served as Chairman of the Board since that time. This firm has grown its loans serviced for others from \$370 million to over \$12.5 billion and generates over \$150 million in zero cost mortgage escrow deposits for University Bank. Its customers now include 320 credit unions, 4% of all Credit Unions in the U.S.

UNIVERSITY BANK'S VISION: WE BUILD THE FOUNDATION FOR YOUR FUTURE.

EQUAL HOUSING LENDER • MEMBER FDIC

## Resume

Stephen Lange Ranzini

Page Three of Nine

- \* Served as Bank President between November 1994 and November 1995, and from November 1997 to present.
- \* Established Farmington Hills residential mortgage wholesale net branch in a joint venture with three of the leading wholesale experts in Michigan, through Varsity Funding Services, LLC and Varsity Mortgage, LLC. Cumulative FNMA/FHLMC mortgages funded prior to sale, \$1.4 billion.
- \* Established Farmington based residential mortgage wholesale FHA/FNMA/FHLMC operation in a joint venture with two of the leading wholesale experts in Michigan, through University Lending Group, LLC. Mortgages funded in the first full year of operation, \$500 million. Net income in the first full year of operations was \$3,400,000, a return on the Bank's investment of 325%. To date over \$1.1 billion in mortgages have been originated by this mortgage firm.
- \* Acquired 10% L.P. interest for \$1,000,000 in MSHDA-sponsored low income housing tax credit partnership, the Michigan Capital Fund for Housing, L.P., with a life of investment after-tax return of over 25% per annum.
- \* Established bank's Islamic banking department, originating Sharia'a compliant home financings and offering the first FDIC-insured Sharia'a compliant profit sharing deposit accounts & Sharia'a compliant equity mutual funds.
- \* Formed first U.S. Islamic Banking Subsidiary by selling 20% of newly formed University Islamic Financial Corporation for \$3,000,000. Served as President & Chairman of the Board of UIF since December 2005.
- \* Served as Chairman of the Board of the Bank from November 1997 to July 2009.
- \* Served as Chairman of the Board of the Bank's insurance and investment subsidiary from November 1997 to present. Served as licensed life insurance and health insurance agent for this subsidiary from October 2001 to December 2007. Served as licensed stockbroker and money manager for this subsidiary from January 2000 to September 2009 with client annual returns of 29.66% in 2001 and 6.0% in 2002, substantially outperforming the market indexes.
- \* University Bank selected as one of three "Community Bankers of the Year" by American Banker Magazine for 2005 in its September 2006 issue.
- \* University Bank selected as one of the top 25 most profitable community banks in the U.S. from 2004 to 2007 by American Banker Magazine.
- \* University Bank selected as one of the 12 fastest growing businesses in the Ann Arbor, Michigan Region from 2004 to 2007 by Ann Arbor SPARK, the regional economic development agency.
- \* University Bank selected as the second fastest growing business of any type in the Greater Detroit Region by Crain's Detroit Business in 2009.
- \* University Bank selected as 2009 "Community Bankers of the Year" by the American Bankers Association for the bank's efforts in building homeownership opportunities.
- \* Raised University Bank's IDC Financial rating score during the time I have served as President from 56 to a perfect score of 300, one of only two banks headquartered in the State of Michigan currently with a perfect IDC rating. IDC is generally considered to be the best and most prestigious organization that rates the financial quality and strength of banks in the U.S.

### Other Business Activities:

Michigan Business Development Company (f/k/a Northern Michigan BIDCO and Michigan BIDCO), May 1991 to Present, Treasurer and Director, December 2002 to present, Chairman & President  
Key member of management group of this business development company, an innovative joint venture with the State of Michigan, formed with \$7.0 million in risk-oriented capital.

UNIVERSITY BANK'S VISION: WE BUILD THE FOUNDATION FOR YOUR FUTURE.

EQUAL HOUSING LENDER • MEMBER FDIC

Resume

Stephen Lange Ranzini

Page Four of Nine

\* Played a leading role in gaining a State of Michigan soft loan of \$3 million, and raising \$3 million in senior convertible bonds, to establish Northern Michigan BIDCO, a Rural Business Development Company in Northern Michigan.

\* Since being funded in May 1993, thirty-five companies have been funded with over \$16,586,800; the total investment in Northern Michigan has been over \$275,311,800; we have rescued 310 jobs and created 415 base economic jobs.

\* BIDCO reported a profit in its first fiscal year (1993), the only BIDCO in the state to accomplish this.\* BIDCO's profit in its second full year (1994) resulted in a 57% return on equity. Annual return on equity of 35.55% through 12/31/99, after which time the BIDCO began to be liquidated.

\* Other directorships related to investments by BIDCO:

Great Lakes Tissue, tissue paper mill in Cheboygan, Michigan with \$20 million in annual sales, 1993 - 1999.

Scanlan Communications, ABC-TV affiliate covering Northern Michigan with stations in Traverse City, Sault, and Calumet, Michigan, 1993 - 1998.

Northern Michigan Foundation, non-profit loan pool, also serve as Treasurer and Director, October 1995 – current, and Chairman and President, December 2002 – current.

\* NMF funded to date 46 loans to non-bankable small businesses for a total of over \$3.3 million and its loans had a direct result of creating or saving 330 jobs.

CityFed Financial, July 1991 to Oct 2005, Director, Oct 2005 to Nov 2009 President and Director

A financial services holding company with \$0.5 million cash seeking new investments.

\* As lead independent director of CityFed, I supervised the legal team which successfully fought a six year, \$5 million legal battle resulting in a U.S. Supreme Court decision in favor of CityFed. The decision, *FDIC v. Atherton*, establish the duty of care for directors of a federally insured banking institution. Following the decision, the firm settled the litigation with the Resolution Trust Corporation.

Jove Corporation, December 2003 to Present, Chairman. A holding company for non-banking related investments.

Newco Bancorp (f/k/a Municipal Bankers Corp.), June 1997 to January 2014, Director  
Canadian company previously listed on Toronto Stock Exchange, formerly a Canadian Trust Company (savings and loan), with \$6 million in cash seeking new investments.

Pinnacle Underwriting Management Associates, February 1998-June 2001, Director  
Michigan-based insurance company specializing in drivers with high risk. A start-up that grew to be the second largest auto high-risk insurer in Michigan.

Newberry Motors, February 1993 to August 1997, Director and Secretary  
GM/Chrysler new car dealership with \$14 million in annual sales and 35 employees.

\* Played a leading role in the financial rescue, restructuring and ultimate successful refinance of a Northern Michigan GM/Chrysler new car dealership which in 1993 had \$5 million in annual sales, thereby saving 24 jobs, creating an additional eleven new jobs, and avoiding a \$300,000 loan loss for our Bank.

UNIVERSITY BANK'S VISION: WE BUILD THE FOUNDATION FOR YOUR FUTURE.

EQUAL HOUSING LENDER • MEMBER FDIC


Industry Associations:

Federal Reserve System's Remittance Coalition, an invitation only group of national payment system experts working to eliminate paper check based transactions in the U.S., since its formation in August 2011.

United Nations Centre for Trade Facilitation and Electronic Business

International Trade & Business Processes Group Working Group 5 Finance Domain (UN CEFACT TGB5), New York, NY, Member, April 2003 – July 2011, TGB5 Webmaster, January 2004 - present. Standards Setting Body of the United Nations establishing standards for international Internet payment instructions, XML and cross border trade facilitation. I was invited by the Federal Reserve Bank Board to sit on this committee as the sole delegate representing the United States. I was also named Chair of a new exploratory working group under TBG5 exploring the implementation of interoperable Federated Identity Management globally. I advocated in the U.S. for the formation of a Single Window for Cross Border Trade, a global standard that this group helped to create, and the U.S. version of which was mandated to be created and to be operational by the end of December 2016 by an executive order signed by President Obama in February 2014.

American Banker Association Mortgage Operations & GSE Committees, Washington, DC, Member, 2011 - present. The ABA is the largest U.S. banking industry trade group. The Mortgage Operations and GSE Committees are the policy arm of the ABA with respect to mortgage industry issues.

Financial Services Technology Consortium, New York, NY, Member, 1998 to 2010. FSTC is the collaborative research and development arm of the nation's largest banks, the IT vendors to the banking industry and government agencies involved in banking. Member, FAST Project, 1998-1999. The FAST Project architected the banking industry's preferred method of federated identity management. Deputy Director of FSTC's UVX (Universal Value Exchange) Project, March 2003 – March 2004. The project facilitated the creation of industry standards to make it easier to pay and be paid using the Internet across international borders. Member, Anti-Phishing Project, 2004 - present. The Anti-Phishing project is coordinating the industry's response to the threat of malicious email identity thefts.

X9 (American National Standards Institute accredited standards group), Member of Board of Directors, May 2004 – Sep 2011. Member of the Finance Committee, May 2004 – January 2007. Member of the Membership & Marketing Committee, January 2007 to Sep 2011. X9 is the U.S. financial services standards setting body under ANSI, the U.S. affiliate of ISO, and coordinates all standards setting in the financial services industry in the U.S.

National Association of Automated Clearing Houses (NACHA), Chairman of NACHA's EBIDS (Electronic Billing Information Delivery Service) Business Development Committee, January 2004 – Dec 2006. NACHA runs the ACH system, one of the dominant U.S. legacy bank payment networks. The EBIDS project will expand ACH's capabilities with extensible markup language (XML) enabled payment solutions.

American Banker Financial Services Executive Forum, July 2004 - present. American Banker is the leading newspaper for the banking industry. The Executive Forum is an advisory group of industry leaders that provide feedback on content and emerging trends in the industry.

International Standards Organization (ISO) Technical Committee 68 (TC68), U.S. Observer, June 2004 – June 2007. ISO TC68 coordinates all international standards activities in the financial services industry under ISO. I was one of four U.S. delegates.

Ford Foundation Center for Financial Services Innovation, Technical Advisory Board Member, October 2003 – October 2005. A consortium that includes FNMA Foundation and the MacArthur Foundation to use technology to lower the cost of banking services to the poor to allow them to participate in the banking system.

Resume

Stephen Lange Ranzini

Page Six of Nine

Grant Thornton Business Leaders Council, Member Spring 2001 – December 2003. Focus research group consisting of middle-market CEOs established by the nation's fifth largest accounting firm.

South East Michigan Health Information Exchange, Detroit, Michigan, 2006 – present. I helped mentor this non-profit consortium of six major health systems and over 60 other key healthcare organizations in Michigan to form the health information exchange for southeast Michigan. I played a key role in securing \$16.2 million in August 2010 to fund the launch of the health information exchange. SEMHIE also received a \$3 million grant under ARRA from the Social Security Administration and built a system to automate the generation of a complete electronic medical history to accelerate social security disability application determinations to six hours instead of a very time consuming and expensive paper based process.

Civic Associations:

City of Ann Arbor Michigan Economic Development Corporation, Director, November 2003 – present and President, December 2007 to December 2009 and Vice President from October 2013 - present. Appointment as a Director was by Mayor and City Council. The Board provides oversight to all economic development programs in the city. The President is the senior official managing this government agency.

Washtenaw County Michigan Economic Development Corporation, December 2004 – present. Vice-Chair, March 2005 – present. Appointment by County Administrator and County Commission. The Board provides oversight to all economic development programs in the county.

Legatus, Ann Arbor, Michigan, Member 2002 – present. Non-profit civic association of Catholic Company CEOs.

Kingsley Trust Association, New Haven, Connecticut, Member 1985 - present. Non-profit educational association.

AnnArbor.com, Ann Arbor, Michigan, Editorial Board Member, Nov 2009 – July 2010. Columnist, Jan 2012 to present. I served as one of six members of the editorial board of Ann Arbor's leading newspaper. As a columnist, I write on issues of local interest with a focus on local units of government and the economy.

Ann Arbor Public Schools Superintendent's Blue Ribbon Committee, Member, November 2013-present. A committee of 40 community leaders trying to assist the AAPS leadership to find ways to improve educational outcomes for students.

Michigan Health Information Network, Finance Committee, Member, October 2009 – April 2010. This committee designed the statewide Health Information Network.

Yale Alumni Association of Michigan, Member, 2001 – present, President, October 2003 – January 2009. Non-profit educational association.

Yale University, Assembly of Yale Alumni, Delegate, August 2004 – June 2007. The AYA is the international governance body for all Yale Alumni. There are 350 members of the Yale Assembly.

St. Mary Student Parish, Ann Arbor, Michigan, Member of Finance Committee, May 2006 – present.

City of Ann Arbor Michigan Housing Policy Board, Board Member, March 2001 – January 2004.

Appointment by Mayor and City Council. The Board provides oversight to all affordable housing development programs in the city.

Project Joshua, Ypsilanti, Michigan, Director and Treasurer, 1999 - 2003. Non-profit economic development agency formed by leaders of 54 minority churches in Washtenaw County.

Rotary International, Sault Ste. Marie, Michigan, Member 1989 - 2000. Non-profit civic association.

UNIVERSITY BANK'S VISION: WE BUILD THE FOUNDATION FOR YOUR FUTURE.

EQUAL HOUSING LENDER • MEMBER FDIC

## Resume

Stephen Lange Ranzini

Page Seven of Nine

## Patents:

I am the co-inventor of two patents:

- U.S. Patent No. 7,120,606 issued December 7, 2006 covering 187 patent claims
- U.S. Patent No. 7,343,349 issued March 11, 2008 covering 31 patent claims

These patents describe a bank-centric internet based payment system utilizing digital rights management or the exchange of information protected by digital rights management in a federated system. This system is ideally suited for provision of micro-payments and the download of digital content. Ideal uses would be with a payment system that ran across email and mobile phones using text messages. The patents were evaluated by ICAP Ocean Tomo and are rated A (excellent) and B+ (good) by IPQ for patent value.

I am the sole investor on one additional patent:

- U.S. Patent No. 7,983,967 issued July 19, 2011 (Stock Exchange Listed Foreign Exchange)

## Other Interests:

Ancient American History (with an emphasis on Pre-Columbus contact by ancient Europeans)

Bicycling & Mountain biking;

Creative Writing;

Foreign Languages (limited conversational ability in German, Italian and Japanese).

Rollerblading;

Snorkeling;

Swimming;

Travel; and

Violin (attended National Music Camp, Interlochen, Michigan seven summers).

## Publications:

“Misleading” [Federal Home Loan Bank System is Financially Safe]”, Barron's, Letter to the Editor, Sept. 9, 1991, 221 words.

“Financial Inflexibility of a Single Currency”, The Financial Times of London, Letter to the Editor, July 19, 1996, 417 words.

“Japan Needs Many More Bank Examiners”, The Financial Times of London, Letter to the Editor, August 7, 2001, 406 words.

“Deposit Insurance Good for Economy and Small Business”, The Financial Times of London, Letter to the Editor, May 3, 2002, 486 words.

“Japan Finance Watchdog’s Reform Overdue”, The Financial Times of London, Letter to the Editor, February 5, 2003, 421 words.

“For Interoperability, XML Is the Best Game in Town”, American Banker, April 23, 2004, 1746 words.

“Threat to Global Email System, Banks is Growing”, American Banker, September 17, 2004, 1563 words.

“Investors Deserve Complete, Accurate Accounts, Not SEC Regulatory Overkill”, The Financial Times of London, Letter to the Editor, March 1, 2005, 372 words.

“My Explanation for English-speaking Trade Deficit Puzzle”, The Financial Times of London, Letter to the Editor, March 9, 2006, 303 words.

UNIVERSITY BANK’S VISION: WE BUILD THE FOUNDATION FOR YOUR FUTURE.

EQUAL HOUSING LENDER • MEMBER FDIC

Resume

Stephen Lange Ranzini

Page Eight of Nine

“Islamic Finance (Finally) Taking Root in the United States”, Islamic Business & Finance, May 2006, 1,390 words.

“Public Bushisms Conceal Private Appetite for History”, The Financial Times of London, Letter to the Editor, July 29/30, 2006, 332 words.

“False Advertising Snared the Victims of Subprime”, The Financial Times of London, Letter to the Editor, September 10, 2007, 474 words.

“When will the business depression end?” AnnArbor.com, Guest Opinion, August 13, 2009, 580 words.

Conference Speeches:

Auto-e 2001 (Troy, Michigan), “B2B Exchange Problems & Opportunities”, April 30, 2001.

XML Europe 2003 (London, England), “Universal Value eXchange”, May 7, 2003, at the invitation of the Federal Reserve Bank’s eBusiness Strategies Office.

Container Security Initiative Institute (Farmington Hills, Michigan & San Francisco, California), “Universal Value eXchange”, October 28 & November 13, 2003.

Black Forest Group (Milan, Italy), “Current Challenges in Payments Harmonization”, April 27, 2004.

United Nations CEFAC (Business & Trade Facilitation Standards Organization) Plenary (Washington, DC), “E-mail Based Identity Theft, Phishing and Spam. What is the Banking Industry Doing?” September 15, 2004.

Global Islamic Retail Finance (Dubai, UAE), “Expansion of Islamic Finance in the United States”, November 14, 2005.

Islamic Finance Summit (London, UK), “Expansion of Islamic Finance in the United States”, January 30, 2007.

Islamic Finance North America 2007 (Toronto, Canada), “Islamic Finance in the United States: Great Potential, But Why Not Faster?”, May 23, 2007.

Brandworks! 2007 (Madison, WI), “Islamic Finance Niche in the United States”, June 5, 2007

Islamic Finance North America 2008 (New York, NY), “Regulatory Issues Currently Impeding Islamic Finance in the United States”, May 20, 2007.

FSTC Annual Conference 2008 (Santa Rosa, California), “Leveraging Healthcare RHIOs To Create an Identity Assurance Federation”, June 19, 2008

CIO Finance Summit 2008 (Phoenix, Arizona), “University Bank’s Promia Raven Case Study” and “Revenue Opportunity: Leveraging Healthcare RHIOs To Create an Identity Assurance Federation”, September 23, 2008

FSTC Annual Convention (Sarasota, Florida), “The Next Frontier in Identity Assurance: Leveraging Healthcare RHIOs To Create an Identity Assurance Federation & Then What?”, March 5, 2009

2nd Annual World Retail Islamic Banking Conference (Dubai, UAE), “Development of Islamic Retail Banking Products (USA)”, October 26, 2010

The Rotman School of Management, University of Toronto, Islamic Banking Conference (Toronto, Canada), “The U.S. Experience With Islamic Finance”, January 30, 2011

ABA Community Bank Investor Conference (New York, NY), “University Bancorp”, March 3, 2011

Bilateral U.S. – Arab Chamber of Commerce Islamic Finance Conference (Washington DC), “The U.S. Experience With Islamic Finance”, September 21, 2011

Healthcare Payments Automation Summit (Orlando, Florida), “The Future of The Medical Payments Ecosystem”, January 28, 2012

Shari’a-Compliant Home Financing in the United States (Harvard Law School, Boston, MA), “University Islamic Financial: Reactions to Sheikh Yusuf Talal DeLorenzo’s Whitepaper”, April 6, 2013

UNIVERSITY BANK’S VISION: WE BUILD THE FOUNDATION FOR YOUR FUTURE.

EQUAL HOUSING LENDER • MEMBER FDIC

Resume  
Stephen Lange Ranzini  
Page Nine of Nine

References:  
Available upon request.

UNIVERSITY BANK'S VISION: WE BUILD THE FOUNDATION FOR YOUR FUTURE.

EQUAL HOUSING LENDER • MEMBER FDIC

March 16, 2014

Karen G. Reynolds, DHA (ABD), MBA  
8785 Spinnaker Way, #C3  
Ypsilanti, MI 48197

Washtenaw County Board of Commissioners  
Peter Simms

RE: Road Commission Appointment Interest

Dear Mr. Simms,

In response to open board position regarding the Washtenaw County Road Commission –General Public appointment. I am enclosing my resume. I have worked in the business industry, non-profit, for-profit, and health sectors, for over 20 years as an entrepreneur and employee, recruiter and mentoring on organizational development, business operations, improving internal and external business relationships and operations, and creating and implementing business communications, customer service, recruitment, and retention, supply chain, marketing, and finance strategies, conducting sales and building a sales team.

I have a Primerica business and on the Board of Directors of the Ann Arbor Ypsilanti Black Chamber of Commerce (AAYBCC), a local chapter of the Michigan Black Chamber of Commerce, where I am also Chair of the Finance Committee. I have served and assisted entrepreneurs, business owners, corporations, dignitaries, and people from all diverse backgrounds, nationalities, economic backgrounds, and disabilities. I have demonstrated ability of developing and maintain positive, productive relationships with individuals and collaborative organizations.

I earned my Bachelors from Davenport University and my Executive MBA from Colorado Technical University. I am earning my Doctor of Health Administration, University of Phoenix, where I am currently writing a dissertation that focuses on palliative care.

Washtenaw County has built reputations on successful outcomes. Having proven myself in one of the most tough-minded companies by taking an entrepreneurial approach to business, I would like to bring my talents to your team, one that rewards creative drive and hard work, and serve's the public.

Thank you for your consideration. I look forward to speaking with you to discuss in more details how my background and qualifications can work for you

Sincerely,

Karen G. Reynolds, DHA (ABD), MBA  
Encl: resume


# KAREN G. REYNOLDS, DHA (ABD), MBA

8785 Spinnaker Way #C3. • Ypsilanti, MI 48197 • Cell: 517.712.9787 • ka2010reynolds@gmail.com

---

## SUMMARY

- OVER 10 YEARS' EXPERIENCE AS A SMALL BUSINESS OWNER AND OPERATOR
  - DEMONSTRATED ACHIEVEMENT IN DIRECTING NEW ORGANIZATIONS AND BUSINESSES
  - DEMONSTRATED ABILITY TO ATTRACT NEW CLIENTS, NEW MEMBERS, AND IDENTIFYING NEW MARKETS
  - DEMONSTRATED ACHIEVEMENT IN COMMUNICATING WITH PEOPLE OUTSIDE THE ORGANIZATION, REPRESENTING THE ORGANIZATION TO CUSTOMERS, THE PUBLIC, GOVERNMENT, AND OTHER EXTERNAL SOURCES
  - DEMONSTRATED ACHIEVEMENT IN ANALYZING INFORMATION AND EVALUATING RESULTS TO CHOOSE THE BEST SOLUTION AND SOLVE PROBLEMS.
  - DEMONSTRATED ACHIEVEMENT IN IDENTIFYING THE DEVELOPMENTAL NEEDS OF OTHERS AND COACHING, MENTORING, OR OTHERWISE HELPING OTHERS TO IMPROVE THEIR KNOWLEDGE OR SKILLS.
- 

## EDUCATION

**DOCTOR OF HEALTH ADMINISTRATION**, University of Phoenix, Phoenix, Arizona **January, 2015**

- Dissertation Title: A Phenomenological Study: Developing Consistent Palliative Care Referrals in Critical Care Units
- GPA: 3.6

**EXECUTIVE MASTERS OF BUSINESS ADMINISTRATION**, Colorado Technical University **2008**

Colorado Springs, CO

- Certifications: Business Administration, Change Management, Business Management
- GPA: 3.7

**BACHELORS OF SCIENCE IN MANAGEMENT**, Davenport University **2002**

Lansing, MI

- GPA: 3.5

**HOSPICE CARE TRAINING**, Veterans Health Administration, Ann Arbor, MI **2010**

## LICENSES

- Georgia Non-Resident Agent, Accident & Sickness and Life, Exp. 2014
  - State of Michigan Resident Producer, Accident & Health and Life, Exp. 2014
  - Notary Public, State of Michigan
- 

## SKILLS & ABILITIES

### IDENTIFY AND DETERMINE NEW MARKETS

- Develop prospects from current commercial customers, referral leads, or sales or trade meetings
- Identify potential clients, using advertising campaigns, mailing lists, or personal contacts
- Communicate with customers, competitors, suppliers, professional organizations, or others to stay abreast of industry or business trends
- Collect business intelligence data from available industry reports, public information, field reports, or purchased sources

- Identify and analyze industry or geographic trends with business strategy implications
- Initiate market research studies and analyze their findings

### ***SALES & SALES TEAM DEVELOPMENT***

- Plan, develop, and provide training and development programs, using knowledge of the effectiveness of methods such as classroom training, demonstrations, on-the-job training, meetings, conferences, and workshops
- Determine customers' financial services needs and prepare proposals to sell services that address these needs.
- Prepare forms or agreements to complete sales
- Make presentations on financial services to groups to attract new clients
- Prepare promotional plans, sales literature, media kits, and sales contracts, using computer
- Contact prospective customers to present information and explain available services.
- Train in techniques and skills for training and dealing with employees, volunteers, and clients, partners, and other stakeholders.
- Develop and organize training manuals, multimedia visual aids, and other educational materials.

### ***ORGANIZATIONAL DEVELOPMENT***

- Direct human resources activities, including the approval of human resource plans or activities, the selection of directors or department heads or managers, other high-level staff, or establishment or organization of major departments.
- Direct or coordinate an organization's financial and budget activities to fund operations and increase efficiency.
- Direct, plan, or implement policies, objectives and activities of organizations or businesses to ensure continuing operations, to maximize returns on investments, or to increase productivity.
- Negotiate and approve contracts or agreements with suppliers, distributors, federal or state agencies, and other organizational entities
- Determine staffing requirements, and interview, hire and train new employees, or oversee those personnel processes.
- Conduct orientation sessions and arrange on-the-job training for new hires

### ***OPERATIONS IMPROVEMENT***

- Evaluate costs and revenue of agreements to determine continued profitability
- Identify opportunities for strategic improvement or mitigation of business interruption and other risks caused by business, regulatory, or industry-specific change initiatives
- Interpret government regulations and applicable codes to ensure compliance.
- Generate standard or custom reports summarizing business, financial, or economic data for review by executives, managers, clients, and other stakeholders
- Identify or monitor current and potential customers, using business intelligence tools.
- Maintain or update business intelligence tools, databases, dashboards, systems, or methods.
- Manage timely flow of business intelligence information to users
- Analyze internal processes and recommend and implement procedural or policy changes to improve operations

---

### ***EXPERIENCE***

#### ***ANN ARBOR YPSILANTI BLACK CHAMBER OF COMMERCE***

BOARD OF DIRECTORS, FINANCIAL SECRETARY & FINANCE COMMITTEE CO-CHAIR

**APRIL 2013 TO PRESENT**

One of seven local chapters of the Michigan Black Chamber of Commerce, a 501(c)6 organization whose goal is to leverage and stabilize Michigan's urban communities through support for the growth of sustainable black businesses and 51% minority owned businesses.

**JOYFUL TREATS COMMUNITY DEVELOPMENT**

**JULY 2013 TO PRESENT**

BOARD OF DIRECTORS, VICE-PRESIDENT

A Michigan Domestic Nonprofit Organization whose mission is to provide catering curriculum to local at risk youth entering adulthood. Students will leave the program with employability skills, such as leadership, accountability, teamwork, and responsibility that will secure their career path as future industry small business owners.

**PRIMERICA, INC.**

DISTRICT LEADER/INDEPENDENT REPRESENTATIVE

**2011 TO PRESENT**

A publicly traded company on the NYSE (PRI) that helps Main Street families get the protection they need at a price they can afford, successfully invest for their future, and get out of debt. We teach our clients the fundamental financial principles that aren't taught in school, and we give them an opportunity to build a business and transform their life.

**DREAMTEAM BASKETBALL**

**2001 TO PRESENT**

NONPROFIT CO-FOUNDER/OPERATING VICE-PRESIDENT

A Michigan Domestic Nonprofit Organization that provides a competitive basketball program for youth 9 through 16 years that focuses on building relationships, developing future leaders, and playing great basketball.

**INGHAM REGIONAL MEDICAL CENTER**

**2004 TO 2008**

PRACTICE ADMINISTRATOR

- *ADMISSIONS, 2004 - 2005*

**WALTER FRENCH ACADEMY & NEW CITY ACADEMY**

**2001 TO 2004**

SUBSTITUTE TEACHER, K-12, MONTESSORI AND TRADITIONAL CLASSROOMS

**WEYCO, INC.**

**1998 TO 2001**

PROVIDER RELATIONS ANALYST

THIRD PARTY PROVIDER OF PPO MEDICAL, VISION, AND DENTAL PLANS FOR COMPANIES

- *UTILIZATION REVIEW 1999 – 2001*

**SPARROW HEALTH SYSTEM**

**1995 TO 1998**

FINANCIAL ANALYST

- *ADMISSIONS & LEAD CLINICAL PROGRAM COORDINATOR 1995 - 1996*

---

**VOLUNTEER (PATIENT ADVOCATE)**

**NO VETERAN DIES ALONE PROGRAM, VETERANS HEALTH ADMINISTRATION, ANN ARBOR, MI**

**2010 TO PRESENT**

In this role, I monitor clinical care for staff and provide emotional support and comfort to veterans who are actively dying on the palliative care unit and do not have family at the bedside, or have minimal family visits, so that they don't die alone

---

## PROFESSIONAL AFFILIATIONS

| | |
|---------------------------------------------------------------|------------------------|
| <i>MEMBER, MICHIGAN BLACK CHAMBER OF COMMERCE</i> | <b>2013 TO PRESENT</b> |
| <i>MEMBER &amp; EVENTS COMMITTEE CHAIR, Visionary Women</i> | <b>2011 TO PRESENT</b> |
| <i>MEMBER, Academy Health</i> | <b>2011 TO PRESENT</b> |
| <i>MEMBER, AMERICAN COLLEGE OF HEALTH CARE ADMINISTRATORS</i> | <b>2008 TO PRESENT</b> |

---

## COMMUNITY INVOLVEMENT

| | |
|-----------------------------------------------------------------------------------------------------------------------|------------------------|
| <i>PANELIST, LEADERSHIP FORUM, 'THROUGH THE WIRE: WOMEN RISING ABOVE ALL ODDS<br/>EASTERN MICHIGAN UNIVERSITY</i> | <b>2014</b> |
| <i>VICE PRESIDENT, JOYFUL TREATS COMMUNITY DEVELOPMENT</i> | <b>2014 TO PRESENT</b> |
| <i>PANELIST FACILITATOR, MENTORING MOMENTUM:<br/>IMPACT ON DEVELOPING LEADERS THROUGH THE ACHCA MENTORING PROGRAM</i> | <b>2013</b> |
| <i>SECRETARY, WOMEN WITH DIVINE PURPOSE, TRUE LIGHT MISS. BAPT. CHURCH</i> | <b>2009 TO 2010</b> |
| <i>MEMBER, PARENT TEACHER ORGANIZATION, EVERETT HIGH SCHOOL</i> | <b>2008 TO 2010</b> |
| <i>CHAIR, WOMEN'S DAY COMMITTEE</i> | <b>2008</b> |
| <i>TRUSTEE, TRUE LIGHT MISS. BAPT. CHURCH</i> | <b>2007 TO 2008</b> |
| <i>PARENT VOLUNTEER, ROADRUNNERS BASKETBALL</i> | <b>2006 TO 2010</b> |
| <i>PARENT LIAISON, DWIGHT RICH MIDDLE SCHOOL, GRADUATION AND DRESS CODE COMMITTEE'S</i> | <b>2006 TO 2008</b> |
| <i>MATH TUTOR FOR JR. HIGH AND COLLEGE STUDENTS (ALGEBRA, TRIG, GEOMETRY &amp; CALCULUS)</i> | <b>2000 TO 2008</b> |

---

## COMPUTER PROFICIENCY

- WORD 2007 OR HIGHER
- EXCEL, POWERPOINT
- SURVEY MONKEY
- CONSTANT CONTACT
- CITY SOFT
- GOOGLE DOCS/DRIVE
- ADVANCED ADOBE
- FRONT PAGE
- GO TO MEETING/WEBINAR
- PHOTO EDITING
- MAIL MERGE
- VARIOUS CLOUD PROGRAMS
- OTHER ELECTRONIC/SOCIAL MEDIA

**Honorary Chair Board**

**Honorable John Hieftje**

**Mayor, City of Ann Arbor**

**Honorable Paul Schreiber**

**Mayor, City of Ypsilanti**

**Chris Genteel**

**Vice President of Diversity & Initiatives: Google, Inc.**

**Yodit Mesfin Johnson: Director of Business Development (NEW)**

**Executive Board**

**Anistia P. Thomas, President**

**President & CEO: The Anistia Thomas Agency, Farmers Insurance**

**Brian Royster, MBA: President-Elect**

**President & CEO, Financial Wealth Builders**

**Khadija B. Wallace: Vice President**

**Founder & CEO, Joyful Treats Catering**

**Eddie Cargor, MBA: Treasurer**

**President, Smile While You File Tax Service**

**Robyn McCoy, Esq.: Secretary**

**Partner, McCoy & Associates, PLLC**

**Karen Reynolds, DHA (ABD), MBA: Financial Secretary**

March 14, 2014

Attn: Mr. Peter Simms

County Clerk's Office: PO Box 8645, Ann Arbor, MI 48107

Greetings Mr. Simms & The Washtenaw County Road Commission Board:

This letter of consideration serves as my bid for the Washtenaw County Road Commission Position currently available. I do possess extensive experience with managing organizations, understanding the respect for labor unions as well as the bargaining processes. Working underneath the White House Administration has allotted me the opportunity to work with local labor unions including the UAW and others that the U.S. Black Chambers & the Michigan Black Chamber involves itself in. I am heavily involved with The State of Michigan's political realm, working directly with key political figures that make key decisions concerning our legislation. In addition, I have researched and am familiar with the Washtenaw County Road Commission's involvement, priorities, and processes.

In my early years, I do possess a general urban planning background from my early years as an Architecture major collegiate, including planning for Belle Isle Detroit's future landscape and development. I am very passionate about seeing Washtenaw Community and its economy progress as a whole, alongside my commitment with being on the forefront of interacting with the community daily.

In consideration, I would like to state that if I appointed that you will not only gain a reputable advocate representing your board, but also a team player who will dedicate her time in making certain that your initiatives are a priority through my hard work and resilience.

In closing, I wish to you the greatest success in the future of The Washtenaw Road Commission Board.

Thank you for the consideration,

Miss. Anistia Phiaria Thomas (734) 327-1800 (Direct)

283 South Zeeb Road, #216, Ann Arbor, MI 48103

## **Anistia Phiaria Thomas Biography**

### **Early Years**

Formerly a Fashion Designer and an Interior Architecture Major, Anistia is an avid Fashion Resource in both Luxury & Ready to Wear divisions. Anistia was born to a Billboard chart-topping singer (Jobie of the R&B 70's group Enchantment) and an avid interior decorator of Honei Bea Interiors. Anistia's family tree includes Eddie Kendricks (original member of the Temptations), a Grammy Award Winning Producer as an Uncle, and a Celebrity Fashion Designer Maven as an Aunt residing in Los Angeles, CA.

Anistia became well-rounded and competent through internships and obtained an understanding of the industry through hands on experiences. Anistia initially began her apprenticeship at LSO Designs as early as 12 years old, summer interning with her Aunt, who allowed her to work on many high profile celebrity projects. Anistia, as a designer, is noted for designing many celebrities including Prince, Shawn Jay Z Carter, Britney Spears, Jennifer Lopez, Sade, Janet Jackson, Michael Jackson, Cher, Sean Combs, Beyonce Knowles, Will Smith, and many others. From there, Anistia decided to take her career into the "Business side" of Fashion, working through the corporate ranks of the Wholesale Trade". As an undergraduate collegiate, Anistia worked with leading fashion brands, including Sean John, Yves Saint Laurent, Burberry, Catherine Malandrino, Moschino, and Dolce & Gabbana to name a few. Anistia worked in diversified departments including wholesale sales, visual directives to stores including Bergdorf's, Neiman Marcus, Macy's, Henry Bendels, & Bloomingdales; marketing, finance, design, and global sourcing departments. She also worked for Luxury, Ready to Wear, Streetwear, Accessories, and Plus-Size industry demographics as well. Her diverse experiences prepared her for entrepreneurship and consulting, as well as the gain of extensive fashion industry knowledge.

### **Undergraduate Years**

Anistia Phiaria was a four year scholar of the University of Michigan, Ann Arbor, and obtained her BFA in Fashion Design from the internationally noted School of the Art Institute of Chicago as a Barre Shales Scholar: an institution that bred the talents of Cynthia Rowley, Lawrence Steele, Vincent Van Gogh, & Walt Disney. While in college, Anistia Phiaria launched Phiaria International Design Group Inc., a full service Apparel Design and Sourcing company in 2001, a business that simplified its company to Phiaria International, a fashion business consulting firm.

With 15 years entrepreneurial experience in fashion design and consulting with a heart devoted to the fashion industry, As a lifetime philanthropist, Anistia currently serves as the Founder & Creative Director of the JarLuxe Foundation, a Luxury Fashion 501 C 3 organization that empowers and endows minority youth pursuing fashion careers in New York City.

The organization is currently partnered with the world's top luxury fashion companies including Louis Vuitton & Chanel, Institutions including (Fashion Institute of Technology (FIT), LIM College, & Parsons

School of Design; New York Department of Education (with a reach of 30,000 students), and Major League Baseball (MLB), and all of the top Fashion institutions in New York to name a few.

Anistia Phiaria is also President/Owner of The Anistia Thomas Agency, Farmers Insurance in Ann Arbor, MI: a \$10 million dollar revenue small business. She has been the recipient of The New Business Award, The Blue Vase, The Cornerstone Award, The Championship Award, (2) Topper's Club Awards as the only African American Female Recipient of the Midwest/East Coast Region of 1200 award recipients, and has the #1 African American business within the State of Michigan of Farmers Corporation; as well as the # 1 commercial insurance agency in the Great Lakes Region of Farmers Corporation to name a few.

Anistia currently serves as founding President, as well as Community Liaison Chair of the Ann Arbor Ypsilanti Black Chamber of Commerce empowering small to medium size business owners to succeed within the community.

Some of her initiatives that will be released to the media this year includes the founding of two collegiate chapters on both campuses of the University of Michigan Ann Arbor and Eastern Michigan University. She is also the founding partner of establishing the MBCC's first resource center for black business owners within its own community with SCORE (an SBA organization). She is also a member of the Detroit Athletic Club, newly founding member of the New Leadership Council for Detroit, Director Liaison with Atlantic Impact Initiative & MBCC in its high school mentoring program, Senior Advisory Board Director of the Alzheimer's Association: African American Outreach: Washtenaw & Livingston County.


March 13, 2014

Washtenaw County Board of Commissioners  
220 North Main  
Ann Arbor, Michigan 48104

Dear Board of Commissioners,

I am applying for the vacant position on the Washtenaw County Road Commission. The Washtenaw County Road Commission is a very important and critical commission for maintaining and improving the county's roadway infrastructure for the efficient and safe usage by the public. I would be honored to serve on the Washtenaw County Road Commission.

I recently (December 27, 2013) retired from the Ypsilanti Community Utilities Authority (YCUA) after 35 years and 5 months of employment. My career at YCUA provided me with a wealth of experience in implementing the objectives of a Board of Commissioners and YCUA Administrators. My experience has also groomed me in the successful management of the public's resources.

I have a Bachelor of Science Degree in Chemistry, minor in Mathematics, Certification "A" in Wastewater Treatment Plant Operations, and a Residential Home Builders License.

Please find attached my resume' that provides a broader overview of my experience and education for your review and consideration.

Thank - you

Sincerely

Perry M. Thomas  
544 Dexter Ave.  
Ypsilanti, Michigan 48197  
[Pthomas734@comcast.net](mailto:Pthomas734@comcast.net)  
(734) 572-0272 Home  
(734) 787-3210 Cellular

**Resume'**  
**Of**  
**Perry Michael Thomas**  
**544 Dexter Avenue**  
**Ypsilanti, Michigan 48197**

**Career Objective**

To serve on the Washtenaw County Road Commission where I can participate as a commission member in the work of maintain and improving the roadway infrastructure of Washtenaw County. My experience in public service was very rewarding and I want to utilize my training and experience to further serve the public.

**Qualifications**

Skills include the knowledge of chemistry, statistical analysis, mathematical computations, laboratory instrumentation analysis, technical report generation, and personal computer usage. Possess the knowledge of wastewater treatment facilities operations, maintenance, supervision and management. Knowledgeable of local, state, and federal regulations pertaining to water quality, air quality, and waste management. Knowledgeable of ordinance, contract, proposal development, evaluation and implementation. Experience in public speaking, supervising and coordinating the work of others, facility safety, computer science, and the ability to compose technical documents. I've held a Residential Home Builder's license for approximately ten years.

**Work Experience**

March 11, 2013 – December 27, 2013

Ypsilanti Community Utilities Authority

**Director of Wastewater/Compliance**

Department head for the Wastewater Treatment, Industrial Surveillance and Laboratory Departments. Responsible for preparing the department's annual budget request and participating on the management team in development of capital acquisitions and capital improvements projects. Responsible for understanding the Federal, State, and Local laws, regulations, and requirements as they pertain to wastewater facilities and informing applicable YCUA personnel of the laws, regulations, and requirements. Responsible for insuring that YCUA Departments comply with all Federal, State, and Local laws, regulations, and requirements as they pertain to wastewater facilities. Authorized to be the signatory personnel for YCUA environmental reports that are submitted to the regulatory agencies. Coordinate and facilitate inspections of the YCUA wastewater facilities with the Michigan Department of Environmental Quality. Participate as a team member in negotiations with contract communities on new or increased wastewater treatment services. Attend and present at the YCUA Board of Commissioners meetings.

Respond to complaints and attend public meetings to present YCUA activities on odor control at the wastewater facilities. Collaborate with YCUA Administration and other Department Heads.

June 2003 – March 10, 2013

Ypsilanti Community Utilities Authority

### **Chief Compliance Officer**

Responsible for understanding the Federal, State, and Local laws, regulations, and requirements as they pertain to wastewater facilities and informing applicable YCUA personnel of the laws, regulations, and requirements. Responsible for insuring that YCUA Departments comply with all Federal, State, and Local laws, regulations, and requirements as they pertain to wastewater facilities. Authorized to be the signatory personnel for YCUA environmental reports that are submitted to the regulatory agencies. Coordinate and facilitate inspections of the YCUA wastewater facilities with the Michigan Department of Environmental Quality. Department Head for the Laboratory and Industrial Surveillance Departments, which consists of oversight of the operations and prepare of the budget request for the Laboratory and Industrial Surveillance Departments. Implement escalated enforcement responses for users that are in non-compliance with the sewer use ordinance in member communities and contract communities. Participate as a YCUA team member in negotiations with contract communities on new or increased wastewater treatment services. Attend and present at the YCUA Board of Commissioners meetings. Respond to complaints and attend public meetings to present YCUA activities on odor control at the wastewater facilities. Collaborate with YCUA Administration and Department Heads on wastewater issues and capital improvement projects.

January 2003- June 2003

Ypsilanti Community Utilities Authority

### **Superintendent of Wastewater Facilities**

Responsible for the administration of the wastewater treatment facilities. Coordinate with the Maintenance and Service Department Heads in the operation, and maintenance of the wastewater treatment plant, wastewater pumping stations and the wastewater collection system. Plans and directs the wastewater laboratory and industrial pretreatment department operations. Assist with the preparation of the wastewater treatment, wastewater pump stations, laboratory, and industrial pretreatment budgets. Develop and support policies and standard operating procedures to ensure compliance with local, state, and federal regulations. Assist in developing and request approval for short and long range plans and capital improvements. Assist with employee collective bargaining, labor relations, training, team building, and teamwork. Prepares and review a variety of written reports. Confer with engineers, industrial users, elected officials, regulatory agents, public, and YCUA Board Members. Work harmoniously with all YCUA Departments and outside agencies to coordinate activities.

May 1995-January 2003

Ypsilanti Community Utilities Authority

### **General Superintendent of Wastewater Facilities**

Responsible for the supervising the administration, operation, and maintenance of the wastewater treatment facility. Coordinate with the Maintenance and Service Department Heads in the administration, operation, and maintenance of the wastewater pumping stations and the wastewater collection system. Plans and directs laboratory and industrial pretreatment department operations. Assist with the preparation of the wastewater treatment, wastewater pump stations, laboratory, and industrial pretreatment budgets. Develop and support policies and standard operating procedures to ensure compliance with local, state, and federal regulations. Assist in developing and request approval for short and long range plans and capital improvements. Assist with employee collective bargaining, labor relations, training, team building, and teamwork. Prepares and review a variety of written reports. Confer with engineers, industrial users, elected officials, regulatory agents, public, and YCUA Board Members. Work harmoniously with all YCUA Departments and outside agencies to coordinate activities.

May 1993-May 1995

Ypsilanti Community Utilities Authority

### **Assistant Superintendent of Wastewater Facilities**

Supervise the daily operations of the YCUA Wastewater Treatment Plant personnel, and implement the directives of the YCUA Superintendent of Wastewater. Duties included insisting in the policymaking, regulatory compliances, technical evaluation and communications. Other duties were financial checks and balances, personnel relations, and safety aspects of the wastewater facilities.

June 1989-May 1993

Ypsilanti Community Utilities Authority

### **Chemist/Industrial Pretreatment Program Coordinator**

Supervise the operations of the YCUA Wastewater Laboratory and YCUA Industrial Pretreatment Program. Supervise the daily procedures of the Laboratory Technicians and Industrial Surveillance Technicians. Assist in the use of chemistry and laboratory data to facilitate the management of the wastewater treatment plant. Additional duties included assisting in technical and official documents preparation, preparing of Industrial User Permits, monthly MDNR Discharge Monitor Reports, Industrial Pretreatment Program budgeting, billings, and purchasing for laboratory and industrial pretreatment. Perform scheduling, payroll, and maintenance request duties and perform annual industrial user site inspections.

June, 1983-February, 1984

Ypsilanti Community Utilities Authority

**Wastewater Treatment Plant Shift Supervisor**

Work harmoniously with upper management on plant policies, operations, and maintenance. Supervise and coordinate the work of subordinates to achieve the desired results safely and efficiently. Assist in computing State Reports, Cost per Million Gallon report, and various other plant records. Manage employee payroll, schedules, overtime, training and discipline. Supervise the training of new plant operators and evaluate their qualifications.

February 1984 - January 1987

February 1981 - June 1983

March, 1980 - May 1980

Ypsilanti Community Utilities Authority

**Wastewater Treatment Plant Operator**

January 1987 - June 1989

May, 1980 – October, 1980

July 1978 – March, 1980

Ypsilanti Community Utilities Authority

**Water Treatment Plant Operator**

**Education**

**College**

**Eastern Michigan University  
Ypsilanti, Michigan 48197  
Graduated June 1985 with a B.S.  
In Chemistry and Mathematics minor.**

**Additional**

**University of Michigan  
Ann Arbor, Michigan 48103  
Analysis of Geometrical Calculus, 1977**

**Postgraduate**

**Completed some postgraduate courses.  
Eastern Michigan University  
1991-1993, towards graduate degree.**

**Professional Data**

**Classification A, B, C or D in Waste-  
Water Treatment Plant Operations.  
Licensed Residential Home Builder**

**Reference: Dr. Joh Kang, Tetrattech MPS, # (734) 213-4002  
Mr. Tim Faas, Canton Township, Municipal Services # (734) 394-5161  
Mr. Jeff Castro, YCUA Director # (734) 484-4600**

Application for Washtenaw County Road Commission

NAME: Robert (Rob) James Turner II

ADDRESS: 209 Quiet Creek Court  
Chelsea, MI 48118

PHONE: 734-475-3348

E-MAIL: [rturnerii@turnerelec.net](mailto:rturnerii@turnerelec.net)

CURRENT OCCUPATION:

Electrical Contractor and Owner of Turner Electric Service, Inc. for 26 years.

EDUCATION:

Graduated Ann Arbor Pioneer High School; two years at Washtenaw Community College (general studies); Four years Ann Arbor JATC Electrical Training School where I graduated as an IBEW Journeyman Electrician and after two years of working as a Journeyman Electrician and continuing education I passed my State of Michigan Master Electrician Exam and received my Master Electrician and then my Electrical Contractor's License.

ELECTED POSITIONS:

Served 9.5 years on the Chelsea, MI Board of Education and two years as Washtenaw County Commissioner District #1.

OTHER POSITIONS:

I am Governor of the Michigan Chapter of National Electrical Contractors Association (NECA) (I have represented the Michigan Chapter at the National Association for four years), Spring Arbor University Board Trustee, Secretary of the IBEW Local Union No. 252 Health and Welfare and Pension Boards (12 years), Member of the IBEW Local Union #252/NECA Labor Management Committee (12 years) and member of the Camp Take Notice/Mission Ann Arbor Boards aiding the homeless.

REASON FOR APPLICATION:

I am applying because I believe I have the experience, knowledge, and people skills to be an excellent Washtenaw County Road Commissioner. To start, I served as liaison to the Road Commission for the Washtenaw County Commissioners. Throughout the two years that I served I was able to improve the communication and relationship between the two boards. I was asked by County Commissioners and the Road Commissioner to help with disputes with citizens and businesses pertaining to the Road Commission. Each situation I helped handle was settled satisfactorily. During my years as liaison, I came to fully understand the operation, staff structure, and funding of the Road Commission. I also understand how the Road Commission and the County Commission are related. While working with the Road Commissioners through three budgets, the Road Commissioners and the Directors made sure that I comprehended their budget structure. Because I have served on a union health and welfare/pension board for twelve years and as the vice-chair and chair of the Washtenaw County WCERs and VEBA Boards it has given me the knowledge and experience to be helpful to the Road Commission in dealing with

these funds. Serving on the Labor Management Boards for the electrician's union and the Chelsea School District gives me the experience and knowledge to be an asset to the Road Commission in working with staff relations. During my years on the School Board and the County Commission I was able to work with the public which is something I love to do. I have had success being able to communicate the concerns of the public to the Boards I have served on. I have also been able to communicate to the public what the School District or the County can do and sometimes cannot do for them. A few of the areas I was able to do this was during the Sylvan Township millage issue and the Dexter Township tornado tragedy. I have shown I am able to work with township officials to solve serious issues.

As this commission knows very well my motivation to serve on the Washtenaw County Road Commission is to serve the people of the county to the best of my abilities and not for any future political ambition. You also know that when I serve I will serve in the best interest of all the people of the county and not just the area I reside.

Thank you for your consideration of my application. Knowing all of you as I do I am comfortable in the knowledge that you will select the most qualified person and that your selection will not be based upon political or regional bias.

Respectfully Submitted,

A handwritten signature in black ink, appearing to read "Rob Turner", with a long horizontal flourish extending to the right.

Rob Turner


## JOHN K. HABERTHY

4351 High Vista Drive • Howell, Michigan 48843 • 734-648-0184

---

### SUMMARY OF QUALIFICATIONS

- 12+ Years of Human Resource Management Experience
- Union & Non-Union Employee Relations
- Corporate & Manufacturing Environments
- Human Resource Strategy Development & Execution
- Human Resource Program Management
- Process Reengineering and Optimization
- Organizational Change Management
- Employee Lifecycle Management

### EMPLOYMENT HISTORY

#### **Masco Cabinetry Corporation**

**April 2001 – Present**

*Masco Cabinetry manufactures nationally recognized cabinetry and countertop brands with manufacturing plants and locations throughout the United States. The company is a division of Masco Corporation of Taylor Michigan and is one of the world's largest manufacturers of brand name consumer products for the home and family.*

#### ***Corporate Human Resource & Facilities Manager***

***September 2012 -Present***

- Acquired additional responsibilities to manage and oversee Human Resources, Security, Food Service, and Facility functions for Corporate Headquarters and the Customer Care facilities
- Manage \$2.9 million budget and headcount to meet Company objectives
- Assessed contracts and optimized processes which directly saved \$360,000 annually
- Trained in Kata Toyota Business Systems

#### ***Corporate Human Resource Manager***

***January 2011 – September 2012***

- Led all Corporate HR activities, including Acquisition, Corporate Employee Relations, Internal Communications, Safety, and Community Liaison
- Developed the people strategy to transform the Company into an integrated business
- Designed and implemented change initiatives for organizational culture, workforce planning, performance management, and employee relations to improve employee engagement and innovation
- Coached key organizational leaders for career development, succession planning, and employee relations
- Consulted and assisted leaders through employee investigations, disciplinary actions, performance improvement processes, and separations
- Partnered with senior business leaders to develop and implement talent management and leadership development strategies

- Developed and implemented tools and processes for employee relations, performance management, succession planning, coaching, development planning, and change management
- Created an exit process for voluntary separation based on benchmarking data and Company retention priorities
- Provided responses and coordinated settlement of complaints from State and Federal agencies, including The Michigan Civil Rights Commission, National Labor Relations Board, and the corporate internal Dispute Resolution Program
- Completed and led HR initiatives to close two plants, affecting 2500 employees. Served on the transition team with senior managers and executives.

***Human Resource Manager, Mill's Pride***

***November 2006 – January 2011***

*Mill's Pride was a Masco Company recognized as a Fortune 250 Corporation. Mill's Pride was a leading manufacturing of Ready-To-Assembled Kitchen/Vanity cabinets and wood furniture company with 1700 plus employees.*

- Led and managed Human Resource activities for recruiting, benefits, and employee relation's activities
- Created a mentoring program for employees in new positions which reduced turnover by 20 %
- Led an HR initiative to close the Mill's Pride manufacturing plant; secured grants from Department of Labor (TAA); created the transition center for both salary and hourly employees through the transition of plant closure
- Reduced OSHA recordable incidents by enforcing the role of safety into operations and changed the approach for safety from reactive to proactive
- Provided response and coordinated settlement of complaints from State and Federal agencies, including The Ohio Civil Rights Commission, National Labor Relations Board, and the corporate internal Dispute Resolution Program
- Established the strategic direction of the department to align with the goals of the facility
- Provided counseling and assistance to business partners in the areas of HR policy and procedures, benefits, organizational development, performance management, employee relations and other key HR areas
- Introduced employee wellness programs, including health fairs and education
- Developed and interpreted personnel policies and procedures
- Produced a handbook for hourly and salary employees
- Worked with the executive management team to design Individual Development Plans for Supervisors and salary support personnel

***Manager of Professional Relations & Staffing***

***May 2003 – November 2006***

- Provided counseling and assistance to business partners for HR policy and procedures, benefits, organizational development, performance management, employee relations and other key HR areas
- Benchmarked exempt, non-exempt, and hourly annual pay structures within the competitive market
- Coordinated and created pre-employment assessment for hiring production employees
- Assessed the temporary employee workforce and lowered turnover by 150% per month to support corporate objectives
- Successfully mentored and led a Succession Planning Initiative

**Staffing Manager**

*April 2001- May 2003*

- Developed, maintained, and reported the Human Resources metrics for the Executive Management Staff
- Developed and implemented process improvements
- Conducted reviews of local market for exempt, non-exempt and hourly annual pay

**The Ohio State University Piketon Research & Extension Center**

***Learning Center Coordinator***

*January 2000 – April 2001*

- Contracted to provide services to Ohio State University Learning Center while employed with SODI
- Encouraged and stimulated a philosophy of teamwork and collaboration with Extension agents, district staff, state specialist, and other Ohio State University learning center administrators
- Conducted assessments and developed actions plans for resolving issues
- Developed and implemented a program for collaboration between the university and the community
- Led efforts to assess the overall effectiveness of the learning center programs and operations.

**Southern Ohio Diversification Initiative**

*SODI a 501(3c) not-for-profit corporation to assist regional public and private sector forums in economic development issues*

***Program Coordinator***

*September 1998– April 2001*

- Served as the Fiscal, Business, and Human Resource Manager
- Responded to concerns of the local, state, federal and Board of Directors personnel concerning economic development issues
- Represented the SODI region at public and private sector forums
- Managed the VRIF program, internal job placement initiatives, employee training/retraining activities, external job placement initiatives and IRIF program administration.

**Lockheed Martin Utility Services, (United States Enrichment Corporation)**

***Security/Labor Management***

*1989-1998*

- Enforced Department of Energy, Nuclear Regulatory Commission, and Company policies for protecting nuclear materials and overall plant security
- Coordinated security for all VIP visits
- Possessed U.S. Government Top Secret Security “Q” clearance
- Chaired the Labor-Management Team
- Negotiated contracts and settled grievances

**Westinghouse Material Company**

***Police Officer***

*1985 – 1989*

**Hamilton County Sheriff**

*Deputy Sheriff/Corrections Officer*

**1985**

**EDUCATION**

**University of Findlay, Findlay, Ohio**

*Pursuing MBA*

**Sept 2000-2003**

**Shawnee State University, Portsmouth, Ohio**

*Bachelor of Business Administration. Magna Cum Laude  
Minor: Social Science.*

**1998**

**Shawnee State University**

*Associate of Applied Business. Magna Cum Laude.*

**1996**

# MATT SANDSTROM

409 N. Revena Blvd., Ann Arbor, MI 48103 | sandstromk2@gmail.com | 216 773 8888

## Profile & Qualifications:

---

A transportation, marketing and management professional; committed and results-driven with diverse experience in leadership, project management, customer service, marketing and sales for government, non-profit and a Fortune 500 corporation

## Experience:

---

### **MOBILITY DIVISION MANAGER / BDM - CLEAN ENERGY COALITION** [ANN ARBOR, MI]

#### **March 2010 - Present**

Managing multiple projects and programs that reduce petroleum use and vehicle emissions in the transportation sector through the implementation of alternative fuels and advanced vehicle technologies

- Program development lead for the launch of a multi-agency funded bike share program in Ann Arbor, MI
- Successfully secured over \$1.6M in grants from the U.S. Dept. of Energy and U.S. Dept. of Transportation
- Developed and launched a Strategic Advisory Board of 10 public and private organizations, yielding more than \$70,000 in new annual revenue
- Elected Chair of the U.S. Dept. of Energy Clean Cities Coordinator Council
- Managed a team of six project managers and 10 projects; responsible for the direct management of grant-funded transportation projects valued at nearly \$45M
- Directly responsible for a \$40 Million U.S. Dept. of Energy ARRA project, working to install alternative fuel infrastructure, vehicles and related technologies throughout the State of Michigan

### **JOB DEVELOPMENT SPECIALIST - COUNTY OF SAN MATEO** [BELMONT, CA]

#### **January 2008 – March 2010**

Worked under the U.S. Dept. of Labor Workforce Investment Act with senior HR managers and business owners to provide business strategies, restructuring assistance and unemployment benefits to workers affected by downsizing

- Responsible for all program marketing efforts including media communications, creation of brochures, advertisements, and direct mail; managed the 2008 launch and ongoing maintenance of program website
- Successfully designed and launched an occupational reentry education program for dislocated workers, serving more than 300 unemployed residents in six months

### **FLEET ZONE MANAGER - FORD MOTOR COMPANY: MARKETING, SALES & SERVICE** [WA, AK, CA]

#### **April 2004 – January 2008**

Initiated and implemented numerous corporate sales and marketing programs; consulted on sales performance, customer satisfaction initiatives and business growth

- Trusted as single point of contact for service and support to major fleets resulting in customer satisfaction and brand loyalty
- Responsible for increasing zone market share of Motorcraft parts purchases, technical training and diagnostic tools; succeeded by winning parts loyalty and significantly increasing customer satisfaction
- Provided excellent customer service through prompt communication and resolution of difficult technical problems

## Education

---

### **The Mineta Transportation Institute at San Jose State University** [San Jose, California]

Master of Science, Transportation Management

### **Cleveland State University** [Cleveland, Ohio]

Bachelor of Business Administration - Marketing