From: Amsden, Mike
Sent: Tuesday, April 22, 2014 12:12 PM
To: Superfine, Richard
Subject: FW: 3rd Party Payment of Travel Expenses

Hi Rich,

I'm writing to recite the facts of the NACTO Cities for Cycling Roadshow I attended/presented at from 4/9 - 4/11. I took additional time off following the event for personal vacation so I am just getting this to you now.

The event brought together transportation leaders from NYC, Boston and Chicago to discuss the world's best bicycle transportation practices in American municipalities. I shared Chicago's lessons learned and best practices with leaders in Oakland, CA as they work to improve bicycling conditions in their city. I, along with my colleagues from NYC and Boston, presented to local planners, engineers, elected officials, and members of Oakland's bicycle advocacy community. In addition to presenting on Chicago's experiences, I learned best practices from other participating municipalities and will utilize these lessons learned in Chicago to help CDOT continue towards reaching the Mayor's goal of becoming the best city for bicycling in the US.

NACTO covered the following costs:

- airfare: $279

- 2 nights hotel: $545.24

- 3 days bike rental for work purposes (site tours, etc.): $70

- cab from San Francisco International Airport to the residence I stayed at the first night ($49.50)

TOTAL: $943.74

Please let me know if you need additional information.

Thanks,

Mike​

Mike Amsden, AICP

Assistant Director of Transportation Planning

Chicago Department of Transportation

30 N. LaSalle St. Suite 500

Chicago, IL 60602

312.742.2973

mike.amsden@cityofchicago.org

From: Seglin, David
Sent: Friday, March 14, 2014 10:30 AM
To: Amsden, Mike
Subject: FW: 3rd Party Payment of Travel Expenses

Mike,

Below is the approval email from Ethics for your trip.

Enjoy Oakland!

Dave S

David C. Seglin
Legislative & Policy Analyst
Chicago Department of Transportation
30 N. LaSalle Street, Suite 500
Chicago, Il 60602-2570
312-742-2762 (ph)
312-469-9954 (cell)
312-744-3958 (Fax)

From: Superfine, Richard
Sent: Friday, March 14, 2014 10:02 AM
To: Seglin, David
Subject: RE: 3rd Party Payment of Travel Expenses

David,

Thanks for your email today, and attachments.

Based upon the facts in the email and material attached to the email, Mike is approved to accept from the National Association of City Transportation Officials (“NATCO”) his reasonable event and travel costs (thus, as usual, no “golf”) to attend and present at the "Cities for Cycling Roadshow" (“Event”) in Oakland CA from April 8 – April 11, 2014. This is acceptable so long as NATCO is the inviter, the organizer (or “sponsor” under our Ordinance) of the Event (as it appears to be) and, also, the entity reimbursing or paying for Mike’s attendance at the Event, his presentation “to local planners, engineers, elected officials, and members of Oakland’s bicycle advocacy community,” and his learning of “best practices from other participating municipalities and [to] bring these lessons back to Chicago to help CDOT….”

The exception to the gift restriction in our Ordinance is Section 2-156-142(d)(12). Of course, there may be no understanding between him and others, including other sponsors, or NATCO (the reimbursor/inviter/sponsor), participants or attendees that might affect his City decisions. He may not accept honoraria and, by a simple email, must, within 10 days of the luncheon, report or re-recite the facts of this luncheon: who/what/when/where/why/how of the Event to us.

Thank you and Mike for your willingness to abide by the Ordinance, which is all that was applied to your question (no other laws or rules); and, if facts change, please advise, as that may change this agency's guidance. Hope this is a successful and rewarding Event for Mike. Thanks.

Rich

Sincerely,

Richard J. Superfine
Legal Counsel
Chicago Board of Ethics
