

**STATE OF GEORGIA
CITY OF DUNWOODY**

RESOLUTION 2017-XX-XX

**A RESOLUTION TO APPOINT MEMBERS FOR THE SUSTAINABILITY
COMMITTEE FOR THE CITY OF DUNWOODY, GEORGIA**

WHEREAS, the City of Dunwoody is authorized by the City Charter to create boards, commissions and authorities as the Mayor and City Council deem necessary; and

WHEREAS, the Sustainability Committee continues to pursue certification by the Atlanta Regional Commission under their Green Communities program; and

WHEREAS, the Mayor and City Council had previously appointed Billy Parrish to serve as a member of the City of Dunwoody Sustainability Committee, with his term expiring on December 31, 2018; and

WHEREAS, the position held by Billy Parrish has become vacant prior to the expiration of his term; and

WHEREAS, the Mayor of the City of Dunwoody is authorized with confirmation from the City Council to appoint the following person as a member of the Sustainability Committee to fill the unexpired term of Billy Parrish:

Michael Pray, filling unexpired term expiring 12/31/2018

WHEREAS, the Mayor and City Council had previously appointed Kevin Sok to serve as a member of the City of Dunwoody Sustainability Committee, with his term expiring on December 31, 2017; and

WHEREAS, the position held by Kevin Sok has become vacant prior to the expiration of his term; and

WHEREAS, the Mayor of the City of Dunwoody is authorized with confirmation from the City Council to appoint the following person as a member of the Sustainability Committee to fill the unexpired term of Kevin Sok:

Michael Wilensky, filling unexpired term expiring 12/31/2018

WHEREAS, this Resolution shall become effective upon its adoption.

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the City of Dunwoody while in regular session on June 12, 2017 at 6:00 pm, that Michael Pray and Michael Wilensky are appointed as members of the

MICHAEL L. PRAY, PMP, CSM

5340 Cedar Chase, Dunwoody, GA 30038 (404) 422-1640 michaelpray@gmail.com

SUMMARY

Technology Executive with 22 years of experience across military, civilian and government consulting environments increasing throughput, margins, and making things better. As a consultant to a local electric car start up, designed, executed and operated a prototype electric scooter on a '72 Lambretta frame sourced from India.

PROFESSIONAL EXPERIENCE**COX COMMUNICATIONS INC., Atlanta, GA****2014-Present****Director – Enterprise Data Services Business Enablement and Delivery**

Responsible for enterprise data delivery and capabilities supporting Business Intelligence and Analytics

- Transitioned reporting responsibilities to business partners so the company can move at the speed of the business - supported by technology, not hindered by it
- Established and operated Business Enablement team and expanded proven approach across all LOBs
- Consolidated 2 business delivery teams for efficiency and knowledge retention - saved \$100K/year while increasing delivery throughput - currently expanding throughput with additional training of distributed staff
- Created and successfully pitched approach to secure capital funding; drove delivery of Sales/STAR Data Ecosystem (SSDES) to improve governance, business processes and data quality for ecosystem
- Quality Assurance process overhaul – transitioned QA ownership to business partners, eliminating 2+weeks of schedule, improving business partnership, and lowering capital costs by 15%
- Proposed Harmony data ownership and positioned EDS in the operational data flow, establishing a new horizon for the data group within the company
- Selected for Technology Leadership Academy – competitive selection of top leaders
- Increased automated daily intelligence availability by 50% so Sales can maximize operations with information 5 hours earlier
- Drove business partners to create, crystalize, and prioritize their yearly roadmap so we could effectively align our technology roadmap with their executives – results in efficient investment allocation
- Identified Analysis throughput risk and directed mitigation – secured staff from field technology partner and guided BA lead to define and implement FTE training strategy to increase throughput 300% in 3 months while building knowledge capital and improving staff morale
- Engaged and rapidly drove shift to Technology led analytics capabilities – brokered additional investment from other divisions and expanded platform by 150% in 3 months

NORTHROP GRUMMAN IS, Atlanta, GA**2006-2014****Program Manager – Centers for Disease Control (CDC) (2010, 2011, 2012 Exceeds Rating)**

P&L responsibility for \$10M portfolio - 4 systems, 30 team members | Proposal / Tech Manager for proposals totaling ~\$150M

- Defined and implemented BPM based strategic vision – resulted in an achievement-focused innovative culture, and alignment of delivery processes with business mission and Continuous Process Improvement
- Restructured and grew program team 150%; launched business intelligence capability to increase executive insight into enterprise publishing clearance process and prove investment value
- Transformed SDLC delivery processes – resulted in 500% throughput increase; abolished paradigms
- Improved release predictability, quality and reliability through the introduction of roadmaps, tailored Scrum agile delivery practices, led to 115% additional customer investment
- Raised contract margin 35% above target while improving resource commitment and customer satisfaction
- Aligned IT and Business Strategy - Led innovative Cloud ROI assessment and implementation to achieve >60% cost savings with improved performance and increased autonomy to maximize infrastructure investment
- Established analytics to provide early intelligence for product strategy and marketing campaign decisions

MICHAEL L. PRAY, PMP, CSM

5340 Cedar Chase, Dunwoody, GA 30038 (404) 422-1640 michaelpray@gmail.com

- Drove adoption of open source Quality Testing automation tools – resulted in >90% reduction in regression test duration and fewer staff, while increasing quality through deeper data testing.
- Established Innovation Highlights Program to propagate innovation successes across the enterprise
- Evolved Multi-hat resource paradigm – enhanced use of cross enterprise resource management/sharing to grow staff, to include Cloud, training, UX and User Interface Design resources – resulting in enhanced employee morale and mission success
- Authored, managed, reviewed and strategized technical approach for competitive proposals
- Active member of Technology Advisory Council – identified emerging technologies aligned to business needs to increase efficiencies and increase value for customers | Lead for cloud operationalization effort

Project Manager/Account Manager – (CDC) Chronic Center

Account manager for 5 PMs/30 projects and supervised 15 direct reports and \$2.7M Annual Contracts

- Spearheaded hiring 10 resources in 4 months and implemented center-wide Account Manager communications consistencies and metrics measurement improvements
- Led definition and implementation of process and resource optimization for 70-person delivery team

Project Manager – (CDC) BioSense Data Warehouse

- \$4M Annual P&L responsibility – Direct priorities, supervised and coached 25 direct reports to deliver Data Warehouse business intelligence analytics projects in a high profile, contract contentious environment
- Optimized iterative process for rapid delivery and IT alignment of delivery processes with program goals

ACCENTURE, Atlanta, GA**2002-2006****Sr. Program Manager/Group Lead – Broadband Solutions Planning Organization**

- Grew and led organization responsible for customer management, Program Management Preplanning, Scoping, Estimating, Metrics and Reporting for a 400-resource organization

Sr. Program Manager – Data Warehouse Ops Stability Program

- Competitively selected by Partner to lead resolution for politically charged production outages.
- Transformed operations – Led roadmap creation and 6-month recovery/transformation to build client confidence- Exceeded stability targets - Reduced monthly failures by 72% and processing cycle time by 57%

Program Manager – Release Management Lead

- Responsible for project operations, estimating, hiring, mentoring, coaching, talent development and Team Lead backup for 20 Project Managers - Led PMO and evolved project governance standards, dashboards
- Supervised 10 Project Manager direct reports - Avoided layoffs and increased margin

Prime Integrator/Program Manager – Same Day Order/EOSN

- Pursued by Client Sr. Director to take overall lead for \$1.5M project from inception - Balanced client's long term vision, short term goals, and schedule capabilities and led multi-company consultant teams to successful delivery

BELLSOUTH, Atlanta, GA**1999-2001****Project Manager – Dial Up and Business DSL**

- Hand-picked to lead 54 resources/3 PMs on 7-month, \$3.6M highest priority CRM Biz DSL project - Launched on schedule to achieve business objective
- Led 28 resources/2 PMs on \$3.7M top priority FastAccess DSL 15-month project – Launched 3 weeks early to enable early rollout to consumers

MICHAEL L. PRAY, PMP, CSM

5340 Cedar Chase, Dunwoody, GA 30038 (404) 422-1640 michaelpray@gmail.com

CAPTAIN, UNITED STATES AIR FORCE, Los Angeles AFB, CA

1995-1999

Communications Satellites Planning and Funding Manager - Space and Missiles Systems Center

- Led 30 resources for three joint-service communications satellite developments and ground network
- Facilitated resolution of 4-month old communication problems between senior officers

EDUCATION / ACHIEVEMENTS / ACTIVITIES

Georgia Institute of Technology, Atlanta, GA

Bachelor of Mechanical Engineering, 1995

- PMP - Project Management Professional Certification, Project Management Institute (PMI) – Since 2001
- IT Project Management Certificate, Georgia Institute of Technology – 2001
- Certified Scrum Master (CSM) – Since 2010
- Proposal Development / Competitive Analysis Training – 2010
- Wheego Electric Vehicles – Electric Scooter Development Lead – 2008-2011

APPLICATION FOR APPOINTMENT

41 Perimeter Center East, Ste 250 | Dunwoody, GA 30346
Phone: (678) 382-6700 | Fax: (678) 382-6701

The Dunwoody City Council believes that citizens bring valuable insights and are a skilled resource in the community. The Council encourages all citizens to consider becoming involved in the city government by serving on a Board, Commission, or Committee. Applications are accepted throughout the year.

To be considered for an appointment to a municipal board, commission, or committee, please complete and submit the following application and send it with a resume to the City Clerk, Sharon Lowery. Applications and resumes may be submitted by e-mail to sharon.lowery@dunwoodyga.gov, by fax to (770) 396-4705, or by mail to 41 Perimeter Center East, Suite 250, Dunwoody, GA 30346.

* Applicant Information

Name: Michael Stephen Wilensky		
Address: 4669 Ashford Club Drive, Dunwoody, GA 30338		
Phone:	Cell: 404-790-0808	
Email: mikewilens@gmail.com		
Place of Employment: Michael S. Wilensky, LLC	Occupation Attorney	
How long have you been a resident of Dunwoody?	1 Years	1 Months

* Board / Commission / Committee for which you would like to be considered

<input type="checkbox"/> Alcohol License Review Board	<input type="checkbox"/> Planning Commission
<input type="checkbox"/> Audit Committee	<input checked="" type="checkbox"/> Sustainability Committee
<input type="checkbox"/> Board of Ethics	<input type="checkbox"/> Urban Redevelopment Agency
<input type="checkbox"/> Construction Board of Adjustment and Appeals	<input type="checkbox"/> Volunteer Coordinating Committee
<input type="checkbox"/> Convention and Visitors Bureau of Dunwoody	<input type="checkbox"/> Zoning Board of Appeals
<input type="checkbox"/> Design Review Advisory Committee	
<input type="checkbox"/> Development Authority	<input type="checkbox"/> No preference, I just want to volunteer!

* Interest and Experience (Please also attach or submit a resume)

Why are you interested in serving on a board / commission / committee?
Born and raised in Sandy Springs, I know the issues of our area. Sustainability is one of the important opportunities for long term viability of our community.
I want to communicate, educate, guide and energize the citizens of Dunwoody so our community has the best resources for its growth and health.
What experience do you possess that would be of benefit to a board / commission / committee?
Through my legal training I am extremely organized and planned. I can distill complex scenarios and form a plan to reach a designated goal. I thrive in team settings and on empowering those around me to do their best work.
Last, I am a trained advocate. This allows me to present complex issues to others with clarity.

* Terms & Conditions

<i>I hereby attest that all statements and information provided in this application are true to the best of my knowledge. I understand that I may be interviewed prior to consideration for appointment.</i>	
<i>I hereby agree that if appointed to serve as a member of a City of Dunwoody Board, Commission, or Committee, I will spend my time, skills, and energy on the goals and mission of the Board, Commission, or Committee including preparation for meetings. Furthermore I agree that, if appointed, my term will be governed by the By-laws of the Board, Commission, or Committee to which I am appointed.</i>	
<i>I understand that if appointed, I will make an effort to attend all meetings and must attend at least two-thirds of the scheduled meetings in order to remain a member in good standing.</i>	
Applicant's Name: Michael Wilensky	
Applicant's Signature:	Date: 5/30/2017

Michael Stephen Wilensky

4669 Ashford Club Drive
Dunwoody, Ga. 30338

Mobile: 404.790.0808
E-Mail: Mikewilens@gmail.com

ACCOMPLISHED LAWYER / CIVIC & COMMUNITY LEADER

Professional / Legal Experience

Michael S. Wilensky, LLC - *Partner*, April 2011 – Present

Michael S. Wilensky, LLC

September 2015 - Present

Focused my law practice solely on families who have lost loved ones through wrongful death and individuals who have suffered serious injuries.

Michael S. Wilensky, LLC dba Slater & Wilensky, LLC

August 2011 – September 2015

Formed a partnership with another personal injury attorney, where, in addition to my pre-lawsuit cases, I handled all the litigation for the law firm.

Michael S. Wilensky, LLC

April 2011- August 2011

Started a civil legal practice that focused on Plaintiff personal injury cases and Fair Debt Collection Practices Act cases. In addition, handled personal real estate refinance closings.

Sell & Melton, LLP - *Associate*, 2010 – 2011

Practiced in multiple areas of civil litigation, including, but not limited to, business litigation, premises liability litigation, insurance coverage disputes litigation, creditor bankruptcy, and serious injury litigation. In addition, developed and maintained clients in a property damage matter, age discrimination claim and collection matter.

Lefkoff, Rubin & Gleason, LLC - *Associate*, 2009 – 2010

Practiced creditors' rights law in the United States Bankruptcy Court for the Northern District of Georgia and in state courts throughout Georgia. This work entailed daily appearances in federal and state level courts to argue motions and prosecute cases with minimal partner supervision, providing experience in crafting case strategy and quick thinking in court. In addition, handled personal real estate refinance closings.

Manchell, Wiggins & Kaye, LLP - *Legal Assistant*, 2008

Reviewed wiretaps, transcripts and other evidence to assist in an ongoing federal criminal trial.

Office of the Public Defender Neighborhood Defenders - *Legal Intern/Extern*, October 2007 – May 2008

Participated in all aspects of trial preparation in the criminal felony division, including interviewing clients in jail unaccompanied. Observed multiple trials from voir dire to sentencing.

Appellate and Post-Conviction Advocacy Clinic - *Student*, August 2007 – May 2008

Handled an appeal in the Maryland Court of Special Appeals, under the Third Year Law Student Act, of a man convicted of burglary. This entailed a complete appellate brief and a 30 minute oral argument before a panel of three appellate judges.

Honorable Richard D. Bennett, United States District Court for the District Court of Maryland

Judicial Intern, Spring 2007

Completed legal research and drafted legal writings for Judge Bennett.

Civic / Community Leadership Roles and Memberships

Ashford Chase Homeowner's Association - *President* – January 2017 - Present
President of the HOA for a neighborhood with approximately 145 houses.

Brotherhood of Congregation B'nai Torah - *President* – January 2017 - Present
President of Brotherhood for a synagogue with approximately 825 families. Brotherhood brings together the families of our religious institution through social activities, sports, community events, and religious services. Also, Brotherhood assists in keeping the synagogue safe, updated and well maintained.

The Posse Foundation – Posse Atlanta – *Leadership Council Board Member* – September 2016 – Present

Rotary Club of Dunwoody – *Member* – May 2016 – Present

Anti-Defamation League, Southeast Region – *Board Member* and *Civil Rights Committee Member* – December 2014 – Present

State Bar of Georgia Fee Arbitration Program – *Arbitrator* – February 2014 – Present

Georgia Trial Lawyers Association Legislative Committee – *Member* – February 2013 – Present

Rotary Club of Brookhaven – *Member* - February 2013 – May 2014

Awards

Top 40 Litigation Lawyer Under 40 In the State of Georgia by American Society of Legal Advocates – 2017

AV Rated Preeminent Attorney by Martindale-Hubbell – 2015 - Present

Legal Elite by Georgia Trend Magazine – 2013, 2014, 2015, 2016

*2017 is not awarded until around October of 2017.

Education

University of Maryland School of Law, Baltimore, MD - J.D. Degree, May 2008

University of Georgia, Athens, GA - B.A., *Cum Laude*, May 2005

Grady College of Journalism and Mass Communication

Major: Journalism, Broadcast News