

BIOS FOR INFRASTRUCTURE FINANCING TASK FORCE

Representative Bob Hasegawa began representing the 11th Legislative District in 2005. His priorities have centered around serving as a voice for working families, small businesses and disenfranchised communities.

Rep. Hasegawa is a longtime labor and social justice activist who spent 32 years as a member of the Teamsters Union. There he became the elected leader of the largest Teamsters trucking union in the Pacific Northwest, and was also a leader in the national Teamsters TDU (Teamsters for a Democratic Union). As a union/community organizer, Hasegawa has long sought to build bridges between social justice organizations, particularly those serving the labor, environmental, religious, and Asian Pacific Islander communities. He has served on the national executive board of the Asian Pacific American Labor Alliance, King County Labor Council, and presently serves on the Boards of the Harry Bridges Center for Labor Studies at the University of Washington, the Japanese American Citizens League, and the Washington State Labor Council, AFL-CIO.

Rep. Hasegawa studied Labor Relations, and Organizational and Social Change at Antioch University Seattle, holds a Master of Public Administration degree from the Evans School of Public Affairs at the University of Washington, and an AA degree in Labor Studies from Shoreline Community College.

He is a lifelong resident of Beacon Hill in Seattle and still lives in the house he grew up in.

Representative Judith Warnick has represented the 13th Legislative District since 2006, and currently serves as State House Minority Caucus Vice-Chair.

Rep. Warnick, a Moses Lake small business owner herself, focuses on policies protecting land use, water rights and economic growth. She received the Guardian of Small Business Award from the National Federation of Independent Businesses twice, in 2008 and 2010. She also received the Cornerstone Award from the Association of Washington Business in 2007, 2008, and 2009.

Warnick serves on numerous boards, including: the Association of Washington Business, Community Economic Revitalization Board, Backcountry Horsemen of Washington, Grant County Fair and 4-H Club, and Grant County Economic Development Council.

She grew up on a small family dairy farm in Deep Park, Washington, and attended Fort Wright College in Spokane.

David Bley, director of the Pacific Northwest initiative in the United States Program at the Bill & Melinda Gates Foundation, oversees local grantmaking and the development and implementation of strategies to help vulnerable children and families in the Pacific Northwest.

Bley most recently served as vice president of strategic initiatives at Enterprise Community Partners, a national nonprofit that focuses on affordable housing and poverty. He has an extensive background in housing and economic development and was formerly chief operating officer of the Federal Home Loan Bank of Seattle. Bley served as director of the Seattle Fannie Mae Partnership Office and as a senior advisor to former Seattle Mayor Norman Rice, focusing on housing, human services, and economic opportunity. Prior to that, he worked for the U.S. Congress and the U.S. Department of Housing and Urban Development.

Bley holds a bachelor's degree in urban planning from the University of Washington and a master's degree in public administration from Seattle University. He currently serves on the boards of United Way of King County, Philanthropy Northwest and the governing board of the Committee to End Homelessness.

Glenn Gregory is principal of Obsidian Investment Advisors, a registered investment advisory firm he founded in 1999. Prior to Obsidian, he worked in international business management, operations, and finance with British Petroleum, General Motors, and Microsoft, where his roles typically involved negotiating joint venture agreements and restructuring underperforming divisions throughout North America, Latin America, Asia Pacific, and Europe.

Based on his knowledge and experience as an adviser and active angel investor, he often presents and writes articles on financial management and raising capital for local small businesses.

Glenn graduated from Cornell University with a BS in Electrical Engineering and received his MBA from the University of Virginia's Darden School of Business.

He serves on the corporate boards of the Bank of Washington and Ezell's Famous Chicken, and as a Trustee for the Greater Seattle Chamber. Glenn has sat as a judge for the Puget Sound Business Journal's "CFO of the Year" award since its inception.

His past activities include being appointed Chair of the Urban Enterprise Center (a unit of the Greater Seattle Chamber), and was elected to three consecutive terms as Treasurer of Tabor 100 (a non-profit). He was appointed by Gov. Gary Locke on the Washington State Securities Advisory Committee, and served as Secretary.

Glenn has also served on several regional task forces over the years: two Seattle Mayor's Task Forces (*Economic Opportunity, and Minority Contracting*; and the *King County Healthy Families and Communities Task Force*), and Gov. Gregoire's *Global Competitiveness Council*.

Darel Grothaus has over forty years of experience in all phases of commercial and residential real estate development, workouts, REO liquidation, land use permitting and complex private and public partnership financing. His workout and liquidation experience has included office buildings, retail facilities, residential plats and recreational developments in the Western United States. He has directed legal counsel on bankruptcies, foreclosures, receivership and civil fraud claims.

Mr. Grothaus served as director of community development for the City of Seattle, overseeing zoning and environmental approvals for developments ranging from downtown office and residential towers to manufacturing and neighborhood-scale retail, apartment and townhouse projects. He also served as the founding executive director of the Hilltop Homeowners, Development Center.

Mr. Grothaus has graduate degrees from the University of Chicago and Northwestern University and is a retired CPA.

Lloyd Hara, a respected veteran public official, was elected Assessor of Martin Luther King County in 2009. Hara (pronounced Har-ah) has a distinguished record of public service that spans more than 40 years. He most recently served as a Seattle Port Commissioner, bringing new levels of accountability and leadership changes to the Port. He served in the US Army as a Lt. Colonel and retired from active service. He was also King County's youngest auditor and served four terms as Seattle City Treasurer, winning accolades from the Government Finance Officers Association, the Association of Government Accountants and the Municipal Treasurers Association of the US and Canada. He is a past president of the organization.

He led the Northwest Municipal Treasurer's Institute and the Northwest Municipal Clerks Institute, which provided leadership and technical training for local government employees at Seattle University's Institute of Public Service. He also served as the regional director of the Federal Emergency Management Agency and served as adjunct professor at Seattle University.

He founded Asian Pacific American Municipal Officials, the Seattle International District Rotary, the North Seattle Community College Foundation, and many other community based organizations. He is past president of the Japanese American Citizens League, Seattle Chapter, and has served on numerous boards and agencies.

He co-owns a local print brokerage with his wife, Liz Anderson. A Seattle native, Hara graduated from Roosevelt High School and the University of Washington, where he obtained a BA in economics with a foreign trade emphasis and a Master's Degree in Public Administration.

Doris W. Koo is senior advisor at Enterprise, and leads the newly created Enterprise Advisors, Inc. as its founding president. Under her leadership, Enterprise Advisors will utilize a national network of over 200 seasoned practitioners to provide "go-anywhere" strategic consulting and technical assistance to local governments, civic leadership and nonprofit partners.

A nationally respected leader with over 30 years of experience in affordable housing and community development, Koo began her career as a community organizer and has been a ground-breaking developer, public agency administrator and nonprofit executive. She is credited with transforming Asian Americans for Equality, the community-based civil rights organization, into the largest owner and developer of low-income housing in New York City's Chinatown and Lower Eastside. Later, as deputy executive director of the Seattle Housing Authority, she led four successful and award-winning HOPE VI redevelopment efforts in Seattle, Washington. Koo joined Enterprise in 2001 as vice president, and was

promoted to senior vice president in 2002, and executive vice president in 2006. Koo served as president and chief executive officer of Enterprise Community Partners from 2007-2010.

Koo received her bachelors degree in Sociology from the University of Wisconsin, Madison, and a masters degree in Social Service Administration from the University of Chicago.

William Longbrake has extensive experience in finance and investments, macroeconomics and monetary policy, risk management, housing, and public policy. He is chairman of the board of HOPE LoanPort, is a nonvoting member of the Washington State Investment Board, and serves on the Audit and Public Markets Committees. He is a director of City First Bank of DC and is currently Chief Financial Officer of BroadcastURBAN Filmworks, LLC.

Longbrake spends one to two weeks monthly working with faculty, students, business leaders, government policymakers and executives of not-for-profit organizations through his work as an Executive in Residence at the Robert H. Smith School of Business at the University of Maryland.

He is a member of several committees of the American Bankers Association and serves on the boards of trustees of Auburn Theological Seminary and the College of Wooster. He is chairman of the board of trustees of Lift Up Africa, and is president and chairman of the board of trustees of the Longbrake Family Foundation.

Longbrake served as Chief Financial Officer at Washington Mutual, and at the Federal Deposit Insurance Corporation (FDIC). In 2001 Longbrake was named CFO of the Year in the Driving Revenue Groth category by CFO Magazine.

Longbrake has a B.A. degree in economics from the College of Wooster, a master's degree in monetary economics and a M.B.A. degree from the University of Wisconsin. He received his Ph. D. in finance from the University of Maryland where he received the Distinguished Alumnus of the Year award from the Robert H. Smith School of Business in 2007.

Rogelio Riojas is President and CEO of Sea Mar Community Health Centers. Rogelio has been the head of Sea Mar since its inception in 1978. Rogelio has spearheaded the development of Sea Mar from a single medical clinic in Seattle's South Park neighborhood, to a comprehensive health and human services organization serving ten counties in Washington State.

Rogelio graduated from the University of Washington with a Bachelors degree in political science (1973) and economics (1975). In 1977, he earned a masters degree in health administration at the UW.