

OAKLAND CITY COUNCIL

OFFICE OF THE CITY ATTORNEY
OAKLAND

79101

RESOLUTION No. _____

C.M.S.

2005 FEB 23 AM 11:36

RESOLUTION AUTHORIZING THE CITY ADMINISTRATOR TO ACCEPT AND APPROPRIATE GRANT FUNDS IN AN AMOUNT NOT TO EXCEED FIFTEEN THOUSAND DOLLARS (\$15,000) FROM THE ALAMEDA COUNTY PUBLIC HEALTH DEPARTMENT, TOBACCO CONTROL PROGRAM FOR A FOUR-MONTH TOBACCO CONTROL ENFORCEMENT PROJECT BY THE POLICE DEPARTMENT AND AUTHORIZING THE DEPARTMENT TO ENTER INTO A CONTRACT FOR SERVICES WITH THE ALAMEDA COUNTY PUBLIC HEALTH DEPARTMENT FOR IMPLEMENTATION OF THIS INITIATIVE

WHEREAS, it is anticipated that grant funds in an amount not to exceed fifteen thousand dollars (\$15,000) will be received from the Alameda County Public Health Department, Tobacco Control Program, for a four-month Tobacco Control Enforcement Project; and

WHEREAS, these Alameda County Public Health Department grant funds shall be used to expand law enforcement efforts to address tobacco-related problems through a comprehensive Tobacco Control Enforcement Project in Oakland; and

WHEREAS, the City Council previously authorized acceptance of similar grant funds by Resolution No. 78893 C.M.S., dated November 16, 2004; Resolution No. 78105 C.M.S., dated September 30, 2003, and Resolution No. 77530 C.M.S., dated November 12, 2002, and contracted for services with Alameda County for the same; and

WHEREAS, these new Alameda County Public Health Department funds will be used to assist in tobacco abatement projects in bars and provide educational materials on the illegal sale of tobacco products to minors at convenience stores in Oakland; and

WHEREAS, the grant does not cover Central Services Overhead charges in the amount of \$2,594, (based upon a calculation rate of 17.77% for salary and wages of \$14,600); now, therefore be it

RESOLVED: That the City Council does hereby authorize the City Administrator or her designee to accept up to \$15,000 in Alameda County Public Health Department funds and to increase revenues and appropriate said budget to the Police Department; and be it

FURTHER RESOLVED: That the grant monies shall be maintained in the Alameda County Grant Fund: 2160; ABAT Org.: 105622; Vice Narcotics Program Code: PS12; in a Project Account to be determined; and be it

FURTHER RESOLVED: That City Central Services Overhead costs of \$2,594 (17.77%) are hereby waived; and be it

FURTHER RESOLVED: That the City Administrator or her designee is authorized to complete all required negotiations, certifications, assurances and documentation required to accept, modify, extend and/or amend the grant award; and be it

FURTHER RESOLVED: That upon approval of the grant, the Alameda County Public Health Department will issue a contract for services for implementation of the initiative and the City Administrator or her designee is hereby authorized to enter into said agreement in an amount not to exceed \$15,000 for the implementation of the Tobacco Control Enforcement Project.

MAR 15 2005

IN COUNCIL, OAKLAND, CALIFORNIA, _____, 20_____

PASSED BY THE FOLLOWING VOTE:

AYES- BROOKS, BRUNNER, CHANG, NADEL, QUAN, REID, and PRESIDENT DE LA FUENTE - 7

NOES- 0

ABSENT- 0

ABSTENTION- 0

ATTEST: LaTonda Simmons
LaTonda Simmons
Interim City Clerk and Interim Clerk of the
Council of the City of Oakland, California