

DMV Service Transformation Program Oversight Task Force Members and STP Team

Task Force Members

Senator Chuck Riley (D), Oregon State Senator, Senate District 15

Sen.ChuckRiley@state.or.us

503-986-1715

Sen. Riley is the Co-Chair of the Joint Interim Legislative Committee on Information Management and Technology and is a member of the Joint Interim Committee on Legislative Audits, Senate Interim Committee on Business and Transportation and the Senate Interim Committee on Finance and Revenue. Riley is an Air Force veteran, a retired small business owner, and a former legislator who represented House District 29 in the Oregon House of Representatives.

Senator Elizabeth Steiner Hayward (D), Oregon State Senator, Senate District 17

Sen.ElizabethSteinerHayward@state.or.us

503-986-1717

Sen. Steiner Hayward is the Co-Chair of the Joint Interim Committee on Ways and Means Subcommittee on General Government and a member of Joint Interim Ways and Means Subcommittee on Human Services, Joint Emergency Board, Joint Interim Legislative Committee on Information Management and Technology, Senate Interim Committee on Health Care, Joint Interim Committee on Ways and Means and the Joint Interim Task Force on Reserve Funds. When not at the Capitol, Steiner Hayward is a family physician at Oregon Health and Sciences University (OHSU) and currently serves as the Director of the OHSU Knight Cancer Institute Breast Health Education Program.

Senator Kim Thatcher (R), Oregon State Senator, Senate District 13

Sen.KimThatcher@state.or.us

503-986-1713

Sen. Thatcher is the Vice-Chair of the Senate Interim Committee on Workforce and General Government and a member of the Joint Interim Legislative Committee on Information Management and Technology, Senate Interim Committee on Judiciary and the Commission on Transparency Oregon Advisory Commission. Thatcher is a co-founder of the Oregon Contractors Association and a member of both the Keizer Chamber of Commerce and the Chehalem Valley Chamber of Commerce. Senator Thatcher is the owner of both KT Contracting and Highway Specialties.

Representative Mike Nearman (R), Oregon State Representative, House District 23

Rep.MikeNearman@state.or.us

503-986-1423

Rep. Nearman is a member of the House Committee on Consumer Protection and Government Effectiveness, House Committee on Higher Education, Innovation and Workforce Development, Joint Committee on Ways and Means Subcommittee on Transportation and Economic

Development and the Joint Interim Legislative Committee on Information Management and Technology. Nearman is a member of the Board of Directors of Oregonians for Immigration Reform and serves on the Central School District Budget Committee.

Representative John Lively (D), Oregon State Representative, House District 12

Rep.JohnLively@state.or.us

503-986-1412

Rep. Lively chairs the House Interim Committee on Veterans and Emergency Preparedness. He is a member of the House Interim Committee on Health Care, House Interim Committee on Transportation and Economic Development and the Joint Interim Task Force on Reserve Funds. Lively's professional career includes working many years in the field of economic development at the state and local level, working in manufacturing, managing contact centers and working in companies who provide a range of professional services. Lively is a veteran of the Vietnam War.

Representative Nancy Nathanson (D), Oregon State Representative, House District 13

Rep.NancyNathanson@state.or.us

503-986-1413

Rep. Nathanson is the vice-chair of the Joint Ways and Means Committee, member of the Ways and Means Subcommittee on Human Services, and Ways and Means Subcommittee on Public Safety. Aside from state service, Nathanson worked with the Orbis Cascade Alliance academic libraries in Oregon and Washington. She previously held library supervisory and technical jobs, and owned and operated Photoscapes, an entrepreneurial small business.

Elisabeth Richard, VP/CIO, Greenbrier Companies

Elisabeth is the Chief Information Officer and a Vice President for Greenbrier Companies, a leading supplier of transportation equipment, leasing, and services to the railroad industry. She is a global information technology leader with successes enabling complex transformation objectives including: scaling operations, expanding globally, driving differentiating strategies and operational efficiencies for multi-brand, multi-channel global retailers. Prior to Greenbrier Companies, she has held key positions with Visa, Alvarez and Marsal, Gap, and Esprit de Corps. She was also an advisor for Vianza; online retail platform.

Scott Thompson, International IT Director, CH2M

As International IT Director for CH2M, a global Engineering and Program Management firm headquartered in Denver, Thompson oversees the IT support staff and infrastructure in all geographies except the US (Canada, Latin America, Europe, Asia Pacific, and MENA). He works closely with CH2M Corporate IT architects to implement and support IT for approximately 10,000 internal customers located in over 170 offices served by a team of 85 IT professionals spanning 10 time zones. Budget is around \$24M (labor and expense) and includes a global network (MPLS and VPN) as well as desktops, laptops, servers, printers, and plotters. Prior to CH2M, Thompson managed IT for various Universities and Colleges in California and Oregon.

Alex Pettit, Oregon Chief Information Officer (CIO)

Alex.Pettit@state.or.us

503-378-3175

As Oregon works to establish a new IT governance structure and enterprise architecture, Pettit works in collaboration with the Governor, the COO's office and the Enterprise Leadership Team to align investments and strategies with business processes identified by state leaders. In addition, he leads cross-agency collaboration and serves as the central point for legislative coordination and reporting.

Sean McSpaden, Principal Legislative IT Analyst, Oregon Legislative Fiscal Office

Sean.L.McSpaden@state.or.us

503-986-1835

Sean McSpaden currently serves as a Principal Legislative IT Analyst. In that role, Sean is responsible for overseeing state agency information technology (IT) related operations, projects and programs on behalf of the Oregon Legislature and providing IT related program coordination, policy and budget development, fiscal impact analysis, and program evaluation recommendations to the Legislative Assembly and committees staffed by the Legislative Fiscal Office. Sean also serves as the Committee Administrator for the Joint Legislative Committee on Information Management and Technology and the Transparency Oregon Advisory Commission.

Service Transformation Program Leadership

Tom McClellan, DMV Administrator

Thomas.L.McClellan@state.or.us

503-945-5100

Tom McClellan was named Oregon's DMV Administrator in March 2008. He manages a biennial budget of about \$170 million and 850 employees serving the public from a headquarters building in Salem and 60 field offices throughout Oregon. McClellan also serves on the board of the American Association of Motor Vehicle Administrators (AAMVA), which supports motor vehicle agencies in the United States and Canada.

Ben Kahn, DMV Transformation Manager

Benjamin.S.Kahn@state.or.us

503-945-5353

Ben is the DMV Transformation Manager and leads the Service Transformation Program. Previously, he spent 25 years with the Oregon Health Authority and held key positions in technology, research and project management. While there, his projects included implementing an Electronic Health Record System for Oregon's state-operated psychiatric facilities, and putting into place a Statewide Data Collection System for all of Oregon's Addictions and Mental Health treatment facilities, replacing 35-year-old legacy computer systems.