

Jack & Susan Simpson, 16707 Gerritt Avenue, Cerritos, CA 90703

O | 562/926-0800 M | 562/896-5424 M | 310/418-1035
www.trackdownmanagement.net | Jack@trackdownmanagement.net | Jsimpson@trackdownmanagement.net

City Manager Newsletter By

TRACKDOWN MANAGEMENT

"Providing thread to help stitch together the fabric of the
 City Management Community"

November, 2014 Special Issue Page | 1
Volume No. 8: Issue No. 19 CCCA/Water Summit
Volume No. 8, Issue No. 9 Gilroy

Retired City Managers: Kevin O'Rourke , Fairfield ;

Jack Simpson , Bellflower ; Joe Tanner , Vallejo ; and

Frank Tripepi, Rosemead . Kevin is currently a Senior

Consultant with PARS, and Frank is a Senior Vice

President with Willdan . All four have served in

"interim" assignments since retirement. Kevin is a Past

President of the City Managers Department of the

League California Cities. They were at a continuing

education session provided by the Joe A. Gonsalves

& Son firm on November 6, 2014 .

Southern California Water Summit &

CCCA Fall Seminar

After spending Thursday, November 6th, in

Sacramento at a Joe A. Gonsalves & Son

continuing education program that the firm

provides for its client cities' City Managers,

though well worth the effort, it was a long drive

to Coronado where the California Contract

California Water Summit & Fall Seminar."

President Victor Manalo of Artesia , the

Executive Board and Executive Directo r Sam

Olivito and the CCCA staff continued in their

established tradition of excellence.

"The earth and its resources belong of right to its

people."

 -- Gifford Pinchot

 /

 http

/

http http

/
http /

http http://www.ocsec.com/

http://www.ocsec.com/

http

 / /

/

htt p.aspx

City Manager Newsletter By Trackdown Management Page 2
November, 2014 Special CCCA/Water Summit

borah Collins began her working car eer in Sausalito as an Administrative Assistant

with an information technology and services firm in 1983. In 1984 she went to work

as a software support technician for an on -line software systems company in Chico .

She joined the Chico city staff in 1994 a s Community Services Officer (CSO), and in

2001 she took a Management Analyst with the Chico Police Department. In 2009

she moved to the City Manager's Office in a Management Analyst post. Deborah

earned a BA in social work from California State Universi ty, Chico, and an MS in law

from Champlain College.

Trackdown Posse Roster:
Gregory Korduner, Retired City Manager

Howard Chambers, Lakewood
Mike Egan, Norwalk

Lyle Defenbaugh, CalTrust
Ernie Garcia, Retired Norwalk City Manager

Joe Tanner, Retired City Manager
Dave Carmany, La Puente

Ken Bayless, Retired, Greater L.A. Vector Control District
YŜǾƛƴ hΩwƻǳǊƪŜ, KOLGS/PARS

Richard Ramirez, Retired City Manager, American Canyon
Vern Lawson, Lancaster

Don Penman, Retired City Manager, Arcadia
Anthony Gonsalves, Joe A. Gonsalves & Son

Ernesto Marquez, Hawaiian Gardens
Gary K. & Mary Jo Sloan, Retired La Mirada City Manager

Andy Takata, Retired City Manager
Marcia Raines, Millbrae

Anthony R. Ybarra, South El Monte
Arthur C. Simonian, Retired City Manager
Ken Caresio, Retired Duarte City Manager

Wade McKinney, Indian Wells CM & President of CCMF
Doug LaBelle, Retired Chino Hills City Manager

John Keisler, Long Beach
Sam Olivito, California Contract Cities Association

Jack Lam, Retired Rancho Cucamonga City Manager
Larry F. Pennell, Retired Wasco City Manager

Gary Chicots, Retired City Manager
Fred Latham, Retired Santa Fe Springs City Manager

Anthony Lopez, Retired City Manager
Dr. Bill Mathis, Mathis Group

City of Cerritos
Roy Pederson, ICMA Past-President

Bruce Williams, Retired City Manager
Troy Butzlaff, Placentia

Rod Foster, Laguna Niguel
Dale Geldert, Retired CDF Director

Rita Geldert, Retired Vista City Manager
Gene Rogers, Moreno Valley Retired City Manager

Chuck Robinson, Deputy City Manager, Tustin
Gary Milliman, Brookings, Oregon
John Gillison, Rancho Cucamonga

Laura Behjan, Retired CM, Simi Valley
Doug Dunlap, Retired City Manager, Pomona

Richard Rowe, Retired City Manager
Robert Dickey, Former CM & retired DPW, South Gate

Randy Bomgaars, Bellflower, Past CCCA President
Marshall Linn, Urban Futures, Founder & Chairman

Jeff Mathieu, Big Bear Lake City Manager
Clay Curtin, Menlo Park

Jim Lewis, Pismo Beach City Manager
Kevin Duggan, ICMA & retired City Manager

David Jinkens, Retired City Manager
Charles G. "Guy" Huffaker, Retired City Manager

Judie & Mike Sedell, Retired Simi Valley City Manager
Rod B. Butler, Upland City Manager
Ray Harris, Retired Public Official

Jason Gonsalves, Joe A. Gonsalves & Son
Philip Vince, Point Arena City Manager

Paul Gonsalves, Joe A. Gonsalves & Son

Southern California Water Summit &

CCCA Fall Seminar

Participants gathered

at the Coronado

Marriott on Friday,

November 7 to register

and attend a seminar

kick -off reception that

included an election recap presentation by

Allan Hoffenblum . Allan is the publisher of the

California Target Book an d owner of a political

consulting firm based in Los Angeles . He no

longer manages political campaigns. Instead

he now concentrates on the California Target

Book, a non -partisan, subscription service that

tracks and analyzes federal and state

legislative ra ces in California.

Following the reception Susan and I were

invited to accompany Evelyn and Anthony

Gonsalves at a dinner organized by Ken Spiker

& Associates, which was supported by a good

number of public utility vendors and suppliers.

Even the dinner was turned into a learning

experience through the various sponsor

presentations.

http://www.gonsalvi.com

Anthony D. Gonsalves serves as a member of the

CCMF Board of Dire ctors. Anthony, Jason Gonsalves

and Paul Gonsalves are expert municipal lobbyists.

http://www.gonsalvi.com/

City Manager Newsletter By Trackdown Management Page 3
November, 2014 Special CCCA/Water Summit

borah Collins began her working car eer in Sausalito as an Administrative Assistant

with an information technology and services firm in 1983. In 1984 she went to work

as a software support technician for an on -line software systems company in Chico .

She joined the Chico city staff in 1994 a s Community Services Officer (CSO), and in

2001 she took a Management Analyst with the Chico Police Department. In 2009

she moved to the City Manager's Office in a Management Analyst post. Deborah

earned a BA in social work from California State Universi ty, Chico, and an MS in law

from Champlain College.

Southern California Water Summit &

CCCA Fall Seminar

Coronado Mayor Casey Tanaka gave a

Welcoming Address to open the Summit

participants. He noted that the City of

Cor onado recently negotiated a services

agreement with PAWS of Coronado to provide

local animal control services. The cost of the

service will be reduced from past efforts and

the service should be improved. PAWS

contends that they are "The Friendliest Paws in

San Diego County." Mayor Tanaka thanked

the "contract cities" for all the groundbreaking

work that has been completed regarding

contract government services.

Seminar Chair James Bozajian , introduced Val

Zavala, KCET Vice President for News & Public

Affairs, who served as the official Emcee for the

day. James is a member of the Calabasas City

Co uncil and a CCCA Past President. T he first

session was entitled: "New Ground Water

Legislation: Enough to Save a Broken System?"

California Department of Wat er Resources

Drought Manager Bill Croyle reported that 39%

of the California water supply is from ground

water. He pointed at the importance of the

California Water Action Plan adopted in

January, 2014.

http ://www.tripepismith.com/

Ryder Smith and Tripepi Smith & Associates field a

professional team that brings a strong background

in pursuit of new and innovative approaches and

skills in marketing, technology and public affairs.

Colantuono, Highsmith

& Whatley, PC

www.chwlaw.us

Expert Public Agency Legal Services.

Cal ifornia Contract Cities Association Management

Analyst Cristina Shore and Executive Assistant Kelli Lofing

at the 2014 CCCA Fall Seminar in Coronado .

Cindy Tuck , Deputy Executive Director of the

Association of California Water Agencies

(ACWA), reminded everyone that "ground

water is a limited resource." ACWA ha s 430

public water agency members.

In his presentation, Peter Kavounas , the Chino

Basin Wastermaster General Manager, pointed

out the importance of land use in the

development of water demands. It might seem

obvious but it 's importance is sometimes missed

in water needs assessments.

Shane Chapman was the final presenter of

Session No. 1. Shane is the General Manager

for the Upper San Gabriel Valley Municipal

Water District (USGVMWD). He underlined the

need to practice water conservation. With

ground wate r better than a 1/3 of the water

supply, and public interest and awareness at

an all -time high, promoting water conservation

is extremely important.

http://www.tripepismith.com/
http://www.chwlaw.us/

City Manager Newsletter By Trackdown Management Page 4
November, 2014 Special CCCA/Water Summit

borah Collins began her working car eer in Sausalito as an Administrative Assistant

with an information technology and services firm in 1983. In 1984 she went to work

as a software support technician for an on -line software systems company in Chico .

She joined the Chico city staff in 1994 a s Community Services Officer (CSO), and in

2001 she took a Management Analyst with the Chico Police Department. In 2009

she moved to the City Manager's Office in a Management Analyst post. Deborah

earned a BA in social work from California State Universi ty, Chico, and an MS in law

from Champlain College.

FINANCIAL & ECONOMIC CONSULTING

http://www .willdan.com/financial/

Mark Risco , President & CEO

Chris Fisher, Financial Consulting Vice President

Willdan Financial Services

27368 Via Industria, Suite 1 10

Temecula, California 92590

951.587.3500 | 800.755.6864

Fax 951.587.3510 | 888.326.6864

Southern California Water Summit &

CCCA Fall Seminar

CCCA Past President Frank V. Zerunyan , J.D.

served as the moderator of Session No. 2:

"Climate Change." Frank i s a Professor of the

Practice of Governance at the USC Sol Price

School of Public Policy and Director of

Executive Education at USC Price Bedrosian

Center on Governance. He is a member of the

Rolling Hills Estate City Council and has served

two -terms as M ayor. Frank spoke to the need

for environmental stewar dship.

Professor Daniel Mazmanian of the USC Sol

Price School of Public Policy began the

discussion. He noted that temperature is rising.

AB 32 was passed in response to global

warming. It is the Cal ifornia Global Warming

Solutions Act of 2006. An emissions reduction

strategy is one of the important solutions. He

noted that between 1990 and 2010 green

house emissions have reduced.

California Contract Cities Association (CCCA) Past

President Frank V. Zerunyan , J.D. is a member of the

Rolling Hills Estate City Council. Frank is a Professor

at the USC Sol Price School of Public Policy and

Director of Executive Education at USC Price

Bedrosian Center on Governance. Here he stands

with CCCA Executive Director Sam Olivito .

Next up was Hasan Ikhrata , the Executive

Director of the Southern California Association

of Governments (SCAG). Hasan said that multi -

family residential units use less water. He said

the trend in the demographic shift is toward

increased populations living in muliple family

residences. Hasan also noted th at 20% of the

State's electric production is used in the

distribution of water.

Kif Scheuer , Climate Change Program Director

for the Local Government Commission, closed

ou t the second session. Kif's work at the

Commission is focused on supporting local

government climate change initiatives.

http://www.ocsec.com/

OõConnor & Company Securities, Inc. is a full service

broker -deale r headquartered in Newport Beach . Former

Duarte City Manager J. Kenneth Caresio is a Managing

Director for the firm .

"The frog does not drink up the pond in which he

lives"

--Proverb -Native American

http://www.willdan.com/financial/
http://www.ocsec.com/
http://learningtogive.org/search/quotes/Display_Quotes.asp?author_id=515&search_type=author

City Manager Newsletter By Trackdown Management Page 5
November, 2014 Special CCCA/Water Summit

borah Collins began her working car eer in Sausalito as an Administrative Assistant

with an information technology and services firm in 1983. In 1984 she went to work

as a software support technician for an on -line software systems company in Chico .

She joined the Chico city staff in 1994 a s Community Services Officer (CSO), and in

2001 she took a Management Analyst with the Chico Police Department. In 2009

she moved to the City Manager's Office in a Management Analyst post. Deborah

earned a BA in social work from California State Universi ty, Chico, and an MS in law

from Champlain College.

Southern California Water Summit &

CCCA Fall Seminar

Session No. 3 was entitled: "The New Frontier:

Potable Reuse and Ocean Desalination." The

three presenters for this session included: Halla

Razak , Director of Public Utilities for the City of

San Diego ; Ken Weinberg , Water Resources

Director, San Diego County Water Authority;

and Melissa Meeker , Executive Director of the

WateReuse Association. The WateReuse

Association is a non -profit organization whos e

mission is to advance sustainable water

sources. Desalination has become a potentially

important water source of the future.

State Senator Cathleen Galgiani addressed the

Summit at the luncheon session. Her topic was

"California Conservation: What Are Our Next

Steps?" Cathleen represents the 5th State

Senate District, which includes Stockton , Tracy

and Modesto . She was elected to the post in

2012. She has lived and worked in the San

Joaquin Valley all of her life. Senator Galgiani is

the Chair of the Senate Agriculture Committee.

She talked about how important it is for the

State's agricultural industry to continue

production of food for the entire country. Of

course, water is an important ingredient to

successful agricultural production.

http://www.kosmont.com/

Kosmont Companies , founded in 1986 by former

City Manager Larry J. Kosmont , is a nationally

recognized real estate, financial advisory and

economic development services firm.

865 S. Figueroa Street, Suite 3500 | Los Angeles, CA 90017

Main: 213.417.3300I Fax 213-417-3311

http://www.rwglaw.com/

RW&G is committed to excellence in the legal

profession and to solving th e problems of business

and the public sector with the highest quality legal

services in a cost -effective manner. Roxanne Diaz is

among the City Attorneys on the RW&G staff.

http://www.urbanfuturesinc.com /

Marshall Linn founded Urban Futures, Inc. in 1972.

President Michael P. Busch joined Urban Futures in 2007.

James Lee recently joined the firm as a Principal with

expertise in public utility financing.

Municipal Water Ratemaking in
California

January 7, 2015
Long Beach, CA (Marriott Long Beach)

Call 206-567-4490 to Register

Susan Simpson of Trackdown & In -N-Out Burger ; CCCA

Past President Cheri Kelley of the Norwalk City Council;

and Evelyn Gonsalves , wife of Anthony Gonsalves .

http://www.kosmont.com/
http://www.rwglaw.com/
http://www.urbanfuturesinc.com/
http://www.lawseminars.com/detail.php?SeminarCode=15MWRCA&utm_source=OpenEMM&utm_medium=Email&utm_campaign=15mwrca
http://www.lawseminars.com/detail.php?SeminarCode=15MWRCA&utm_source=OpenEMM&utm_medium=Email&utm_campaign=15mwrca

City Manager Newsletter By Trackdown Management Page 6
November, 2014 Special CCCA/Water Summit

borah Collins began her working car eer in Sausalito as an Administrative Assistant

with an information technology and services firm in 1983. In 1984 she went to work

as a software support technician for an on -line software systems company in Chico .

She joined the Chico city staff in 1994 a s Community Services Officer (CSO), and in

2001 she took a Management Analyst with the Chico Police Department. In 2009

she moved to the City Manager's Office in a Management Analyst post. Deborah

earned a BA in social work from California State Universi ty, Chico, and an MS in law

from Champlain College.

Southern California Water Summit &

CCCA Fall Seminar

Following the luncheon session, Signal Hill City

Manager Ken Farfsing served as the Moderator

for Session No. 4, entitled: "Solution to Pollution."

Maria Mehranian , CFO for the Cordoba

Corporation, appeared to make her

presentation though it was her wedding

anniversary. Maria is a former Commissioner in

the City of La Cañada Flintri dge . Her firm is a

full-service civil engineering, construction

management and program management firm

that specializes in transportation, education &

facilities, and water &

energy. She pointed

out that water quality

and water supply are

two sides of the same

coin.

Gary Hildebrand , Deputy Director in the Los

Angeles County Department of Public Works;

Richard Watson , President of Richard Watson &

Associates; and Kirstin James , Science & Policy

Director for Water Quality for Heal the Bay

concluded the 4th session. Watershed

management was their primary topic. Ken

Farfsing has become a recognize expert

regarding NPDES and storm water treatment.

http://www.hrgreen.com/index.aspx

For engineeri ng and planning services c ontact HR Green 's

George Wentz or Roy Stephenson , Manager - Local

Government Services at: 951.212.6927

Susan Simpson with Sharon Olivito , a long -time member of

the California Contract Cities Association staff. These

lad ies have been attending conferences together for

more than 30 -years.

http://www.nortonrosefulbright.com

In June 2013, Fulbright & Jaworski L.L.P. joined forces with

Norton Rose as Norton Ro se Fulbright. Super Lawyers 2014

lists11-firm lawyers as being among the top lawyers in

Southern California; five others are listed as "rising stars."

 Session No. 5 was entitled: "The Water Energy

Nexus." Southern California Edison Company

Senior Policy Manager Charles Wilson ; Martin

Adams , Deputy Senior Assistant General

Manager for Water Systems with the Los

Angeles Department of Water and Power;

Southern California Gas Company Customer

Assistance Manager Hugh Yao ; and Patrick

Shield , Executive Di rector of Operations for the

Irvine Ranch Water District were the presenters

for this final session. Martin Adams said that

recycled water must be viewed as a water

supplyénot just a sewer treatment issue. Hugh

Yao told the group that the Gas Company has

reduced water usage by 25% since 2007. Pat

Shield underscored the presentations: "Save

water! Save energy! Save Money!"

http://www.hrgreen.com/index.aspx
http://www.nortonrosefulbright.com/us/about-us/

City Manager Newsletter By Trackdown Management Page 7
November, 2014 Special CCCA/Water Summit

borah Collins began her working car eer in Sausalito as an Administrative Assistant

with an information technology and services firm in 1983. In 1984 she went to work

as a software support technician for an on -line software systems company in Chico .

She joined the Chico city staff in 1994 a s Community Services Officer (CSO), and in

2001 she took a Management Analyst with the Chico Police Department. In 2009

she moved to the City Manager's Office in a Management Analyst post. Deborah

earned a BA in social work from California State Universi ty, Chico, and an MS in law

from Champlain College.

Southern California Water Summit &

CCCA Fall Seminar

Following a modest dinner that evening the

concluding session was: "What We've Learned

and What We Can Take Home With Us."

Seminar Chair James Bozajian of Calabasas

began the wrap -up. Other wrap -up

presentations were made by Malibu Mayor Pro

Tem John Sibert ; Claremont Council Member

Sam Pedroza ; and Mike Lewis of BizFed.

This was a meaningful and appropriate

continuing education opportunity for those

who attended this "contract cities" Fall Seminar,

especially during this time of serious draught in

California. It covered the subject from the

simple things like turning off the water while you

brush your teeth to more technical and

complex subjects like the development of an

economic means of desalination. Trackdown's

mission here is to acknowledge those who

participated and not to report on the

presentations, though we did make a few

observations here and there.

http://www.hdlcompanies.com/

Founded in 1983 by former Finance Director and City

Managers Robert Hinderliter, who championed legislation

allowing independent verification of Sta te Board of

Equalization sales tax records. The firm expanded and

improved with the help of the partnership of former City

Manager Lloyd de Llamas . Andy Nickerson is President.

.

Established in 2011

Former City Manager Bill Kelly, President

1440 North Harbor Boulev ard, Suite 900

Fullerton, California 91835

http://ka -mg.com/

Newcomb Williams Fi nancial Group (NWFG) is a

woman -owned investment banking firm providing

underwriting and financial advisory services to

public agencies, including school districts, and

non -profit corporations. Contact Pam Newcomb ,

Janees Williams or Beth Fawcett for inq uiries.

http://www.nwfg.com/

www.brandywinedev.com

Former Artesia City Manager Jim Barisic founded

Brandywine with a business plan to revitalize established

neighborho ods and convert existing underutilized space

into needed housing.

www.keenan.com

Founded by the late John Keenan in 1972; Keenan is an

industry leader in insurance, employee benefits and

financial solutions for public agencies. Executive Vice

President Steve Gedestad is a Member of the California

City Management Foundation (CCMF) Board. Contact

Valentina Tripepi Shoop (951-715-0190) for investigation

services and background checks by the Regency Claims

Service Keenan Division.

"We are not here to curse the darkness, but to light

the candle that can guide us through that

darkness to a safe and sane future."

 --John F. Kennedy

http://www.hdlcompanies.com/
http://ka-mg.com/
http://www.nwfg.com/
http://www.brandywinedev.com/
http://www.keenan.com/

City Manager Newsletter By Trackdown Management Page 8
November, 2014 Special CCCA/Water Summit

borah Collins began her working car eer in Sausalito as an Administrative Assistant

with an information technology and services firm in 1983. In 1984 she went to work

as a software support technician for an on -line software systems company in Chico .

She joined the Chico city staff in 1994 a s Community Services Officer (CSO), and in

2001 she took a Management Analyst with the Chico Police Department. In 2009

she moved to the City Manager's Office in a Management Analyst post. Deborah

earned a BA in social work from California State Universi ty, Chico, and an MS in law

from Champlain College.

White pelicans at day break flying over Clear Lake

in Lake County, California. Picture by Jerry Simpson .

Southern California Water Summit &

CCCA Fall Seminar

Trackdown applauds the City Managers who

dedicated their time to atte nding this seminar.

They included: Carmarillo City Manager Bruce

Feng ; Rosemead City Manager Jeff Allred , who

attended every session to the last ; Lomita City

Manager Michael Rock ; Pico Rivera City

Manager Renee Bobadillo ; and Signal Hill City

Manager Ken Farfsing. Ken also contributed by

participating in the program.

We also give a Trackdown salute for a great

job to the California Contract Cities Association

staff for the ir contributions in the presentation

these "Water Summit" sessions. The professional

staff includes: Executive Director Sam Olivito ;

Deputy Executive Director Paul Philips (a former

city manager); Sharon Olivito , Administration;

Kelli Lofing , Executive Assistant; and , last but

not least, Cristina Shore , Management Analyst.

Ken Spiker and Adam Spiker of the Spiker

Consulting Group also provided assistance. We

again thank them for the very nice Friday

evening dinner.

Thank you to the CCCA staff, Executive Board

and membership, and those who participated

in the Southern California Water Summ it & Fall

Seminar. Well done!

http://www.stifel.com/

Stifel is ready to serve public agency financial

needs. Stifel's Stephen Heaney , Managing Director,

Public Finance is a former member of the CCMF

Board , an d serves on the Board of Advisors for the

USC Sol Price School of Public Policy.

www.englanderpr.com

Harvey Englander is a graduate of UCLA, and is a

member of the Board of the UCLA School of Public Poli cy.

Matt Knabe serves on the LAEDC Board of Governors, and

as President of the Paramount Education Project, among

other service assignments. Matt is a graduate of

Pepperdine University. Marcus A. Allen earned a BA from

UCLA and a Masters in Public Policy Studies from the

University of Chicago. He is a former Deputy Chief of Staff

in the Office of former Los Angeles Mayor Villaraigosa.

http://muniservices. com/

Founded in 1978, MuniServices, LLC, helps cities

preserve, enhance and manage their revenue

base. MuniServices ' Fran Mancia is a member of the

CCMF Board of Directors.

http://www.bobmurrayassoc.com/

Executive Recruitment : Through many years of

experience, Bob Murray and his associates have created

an ideal recruitment process . Bob served as the Olympia,

Washington City Manager (1982 -1985).

http://www.stifel.com/
http://www.englanderpr.com/
http://muniservices.com/
http://www.bobmurrayassoc.com/

City Manager Newsletter By Trackdown Management Page 9
November, 2014 Special CCCA/Water Summit

borah Collins began her working car eer in Sausalito as an Administrative Assistant

with an information technology and services firm in 1983. In 1984 she went to work

as a software support technician for an on -line software systems company in Chico .

She joined the Chico city staff in 1994 a s Community Services Officer (CSO), and in

2001 she took a Management Analyst with the Chico Police Department. In 2009

she moved to the City Manager's Office in a Management Analyst post. Deborah

earned a BA in social work from California State Universi ty, Chico, and an MS in law

from Champlain College.

Joe A. Gonsalves & Son

2014 Client City M anagers

Annual Meeting , November 6

Another excellent continuing education

opportunity was the November 6, 2014 Joe A.

Gonsalves & Son client city managers annual

meeting in Sacramento . The day -long meeting

began in the firm's Sacramento of fice where

they reported on and discussed the recently

concluded Statewide election results, and how

they may relate to municipal government.

A luncheon session, that featured an address

by State Senate Republican Leader Bob Huff ,

was held just a short w alk away at Frank Fat's.

Senator Huff is well versed in the issues

surrounding California's drought. In fact, he was

a presenter at an October Water Forum

sponsored by a number of water associations.

Senator Huff represents the 29th Senate District,

which includes portions of Los Angeles, Orange

and San Bernardino Counties. He served as a

member of the Diamond Bar City Council from

1995 to 2004 when he was elected to the State

Assembly. He has been recognized as

Legislator of the Year by the League of

Calif ornia Cities.

During the afternoon the group gathered at

Anthony Gonsalves' home for some team

building and social interaction. In fact, they

held a shuffleboard tournament, which the

team of Mike Egan and Bill Pagett won. Mike is

the City Manager in Norw alk, and Bill is a Senior

Vice President with Willdan Engineering.

Norwalk City Manager Mike Egan and Willdan

Engineering's Bill Pagett show off their 2014

Shuffleboard Championship trophies with

Jason Gonsalves and Anthony Gonsalve s of the

Joe A. Gonsalves & Son professional legislative

representation firm.

http://www.parsinfo.org/

Mitch Barker , PARS, Executive Vice President

mbarker@pars.org

City Manager Kevin O'Rourke serves as a Senior

Consultant for PARS. Kevin is a Past President of the

City Managers Department of the League of

California Cities, and a past ICMA Regional VP.

korourke@pars.org

www.ICFAuthority.org

Call them at 877-906-0941. ICFA can provide

homebuyers in member cities with down payment and/or

closing cost assistance with ICFAôs Advantage Down

Payment Assistance Program. Founded in 1988, ICFA

has grown to 74 member cities.

http://www.parsinfo.org/
../../../../../../AppData/Roaming/NEWSLETTERS-------------/2014%20Newsletters/mbarker@pars.org
korourke@pars.org
http://www.icfauthority.org/

City Manager Newsletter By Trackdown Management Page 10
November, 2014 Special CCCA/Water Summit

borah Collins began her working car eer in Sausalito as an Administrative Assistant

with an information technology and services firm in 1983. In 1984 she went to work

as a software support technician for an on -line software systems company in Chico .

She joined the Chico city staff in 1994 a s Community Services Officer (CSO), and in

2001 she took a Management Analyst with the Chico Police Department. In 2009

she moved to the City Manager's Office in a Management Analyst post. Deborah

earned a BA in social work from California State Universi ty, Chico, and an MS in law

from Champlain College.

http://caltrust.org/

Contact Lyle Defenbaugh or Erin Carthen about

CalTRUST investment opportunities for cities .

Lyle.Defenbau gh@wellsfargo.com

Erin.M.Carthen@wellsfargo.com

Wfis.wellsfargo.com

Gary Delaney has developed sophisticated

employee benefit insurance programs for public

entities for more th an 30 -years. Wells Fargo

Insurance , as one of the largest insurance

brokerages in the world, helps agenc ies design

innovative benefits solutions and more effectively

navigate the complex world of healthcare reform.

Joe A. Gonsalves & Son

2014 Client City Managers

Annual Meeting , November 6

Here are a few pictures taken at the "Gonsalvi"

city manager's continuing education sessions.

Diamond Bar City Manager Jim DeStefano , and

retired Fairfield City Manager Kevin O'Rou rke on

November 6, 2014.

Santa Fe Springs City Manager Thad McCormack ;

Norwalk Assistant City Manager Ernie Hernandez ;

Commerce City Administrator Jorge Rifa ; and

Mike Egan , Norwalk City Manager at the office of

Joe A. Gonsalves & Son on November 6, 2014..

Moreno Valley City Manager Michelle Dawson and

Santa Fe Spring City Manager Thad McCormack.

Michelle and her partner were second in the

shuffleboard tournament.

Willdan Senior Vice President Frank G. Tripepi and

Alameda City Manager John Russo. Frank is a

retired Rosemead City Manager. John is a Past

President of the League of California Cities.

Forging personal relationships is important in

developing professional skill and intelligent

management techniques and know -how.

http://caltrust.org/
mailto:Lyle.Defenbaugh@wellsfargo.com
../../../../../../AppData/Roaming/Microsoft/2013%20Newsletters/erin.m.carthen@wellsfargo.com
https://wfis.wellsfargo.com/services/employeebenefits/pages/default.aspx
mailto:Gary.Delaney@wellsfargo.com

City Manager Newsletter By Trackdown Management Page 11
November, 2014 Special CCCA/Water Summit

borah Collins began her working car eer in Sausalito as an Administrative Assistant

with an information technology and services firm in 1983. In 1984 she went to work

as a software support technician for an on -line software systems company in Chico .

She joined the Chico city staff in 1994 a s Community Services Officer (CSO), and in

2001 she took a Management Analyst with the Chico Police Department. In 2009

she moved to the City Manager's Office in a Management Analyst post. Deborah

earned a BA in social work from California State Universi ty, Chico, and an MS in law

from Champlain College.

www.hrgreen.com

Last Year HR Green Celebrate d 100 Years

Since being founded in 1913, HR Green, Inc. has

continuously evolved to celebrate 100 -years of

delivering sustainable success, improving lives, and

adapting to a changin g world. Initially focused as a

civil engineering consultant, the firm has utilized an

entrepreneurial spirit and strong leadership to grow

into new markets and geographies.

Steven R. Heyer is the Chief Executive Officer.

Today, HR Green partners with cl ients in the

Governmental Services, Transportation, Water,

Senior Living, and Energy markets. HR Green

provides governments with solutions that enhance

transparency , accountability and efficiency at

every step of the project lifecycle .

With more than 375 employees HR Green is currently

ranked #185 of the top 500 design firms nationally

by ENR and #12 of 100 on the Zweig Letter 2012 Hot

Firm List. HR Green has had a Southern California

office since 2004. The firm uses an Alternative

Service Delivery (ASD) model to assist state and

local governments achieve their goals for efficiency

and increased service level by reducing their costs

and risks. George Wentz , PE, HR Greenõs Vice-

President and a long -time public administrator in

California, notes òASD benefits include lower cost of

service, staffing scalability and expenses to fit

needs, and built -in accountability to meet specified

service levels.ó

HR Green, Inc.

5000 Birch Street, Suite 6000

Newport Beach, California 92660

Telephone: 949.250.6213

Orange

1100 Town & Country Road, Suite 1025

Orange, C alifornia 92868

Telephone: 855.900.4742

Fax: 714.333.1886

Highly experienced municipal professionals George

Wentz, PE (Municipal Management); Roy

Stephenson, PE (Public Works/Engineering); and

Reggie Meigs, C BO (Building Safety) head HR

Greenõs California operations. All California staff

have either been public agency employees or

served as on -site, extension of agency staff.

In California HR Green offers program management,

staff augmentation, organizationa l/operational

studies, building safety, civil engineering, traffic

engineering, development review/processing,

water quality, code compliance, shared services

consulting, alternative service delivery, grant

writing/funding administration, e -government

solutions, public -private partnerships (P3), rate

studies, community redevelopment, operations and

maintenance oversight, construction management,

and inspection.

Currently, HR Green provides Alternate Service

Delivery to cities in such areas as: assistant ci ty

management, staff augmentation, building safety,

public works and traffic engineering, development

review/processing, operations, maintenance, water

quality, code compliance, construction

management, and inspection services.

During the 2014 Major Leagu e Baseball All -Star

game in Minnesota a video was played highlighting

the HR Green Designed Trout Brook Nature

Sanctuary and Regional Train in St. Paul.

HR Greenõs clients include the County of Orange

(Architectural/Engineering Services for Planning and

Engineering of The Ranch Plan, a 17,000 acre

development), and the Cities of Placentia (as-

needed city engineering), Yorba Linda (as-needed

city engineering), Pomona (plan review of the

Hamilton Avenue Grade Separation), and La Quinta

(as-needed plan review).

For more information, please contact

George Wentz at gwentz@hrgreen.com ,

714.287.2275, or visit www.hrgreen.com

George Wentz , Vice President

Roy Stephenson , P.E., Manager

 - Local Government Services

Reggie Meig , Building and Safety

George Kutchins , Public Works

www.hrgreen.com
mailto:gwentz@hrgreen.com
www.hrgreen.com

City Manager Newsletter By Trackdown Management Page 12
November, 2014 Special CCCA/Water Summit

borah Collins began her working car eer in Sausalito as an Administrative Assistant

with an information technology and services firm in 1983. In 1984 she went to work

as a software support technician for an on -line software systems company in Chico .

She joined the Chico city staff in 1994 a s Community Services Officer (CSO), and in

2001 she took a Management Analyst with the Chico Police Department. In 2009

she moved to the City Manager's Office in a Management Analyst post. Deborah

earned a BA in social work from California State Universi ty, Chico, and an MS in law

from Champlain College.

Joe A. Gonsalves & Son

2014 Client City Managers

Annual Meeting , November 6

In addition to Senator Huff, State Department

of Finance Local Government Consultant

Justyn Howard spoke to the group as part of

the luncheon program. Justyn has been an

important part of the "winding down" following

the State action to terminate all Community

Redevelopment Agencies.

Jason Gonsalves and Anthony Gonsalves of the

Joe A. Gonsalves & Son firm with Becky Craig ,

Assistant City Manager in Elk Grove on Thursday,

November 6 at the "Gonsalvi" office in Sacramento .

Becky has more than 15 -years of loca l government

experience. She joined the Elk Grove staff in 2007.

Among those City Managers attending the

continuing education and team building event

hosted by the Joe A. Gonsalves & Son

professional legislative representation firm

include: John Russo, Alameda ; Jorge Rifa ,

Commerce ; Jim DeStefano , Diamond Bar ;

Howard Chambers , Lakewood ; Michelle

Dawson , Moreno Valley ; Mike Egan , Norwalk ;

John Wohlmuth , Palm Desert ; Troy Butzlaff,

Placentia ; Thaddeus McCormack , Santa Fe

Springs; Eric Levitt , Simi Valley ; Andy Takata ,

Twentynine Palms ; and Doug Robertson ,

Victorville .

"Tell me and I forget. Teach me and I remember.

Involve me and I learn. " --Benjamin Franklin

Amon g others who participated in all or part of

the program included: Bill Pagett , Senior Vice

President, Willdan Engineering; retired Vallejo

City Mana ger Joe Tanner Sr.; Jose Gomez ,

Finance Director and Administrative Services

Director, Santa Fe Springs ; Becky Craig ,

Assistant City Manager, Elk Grove ; Deputy City

Manager, Elk Grove, Kara Reddig ; Rick Teichert ,

Moreno Valley ; Ernie Hernandez , Assistant C ity

Manager, Norwalk ; Paolo Beltran and Karen

Murray , Lakewood ; Carol Jacoby , Deputy City

Manager, Lakewood ; Andy Nguyen , Alameda ;

Marc Risco , President and CEO, Willdan

Financial Services ; retired City Manager Frank

G. Tripepi , Senior Vice President, Will dan; Wes

Wolf of Wolf & Company; retired Fairfield City

Manager Kevin O'Rourke of PARS and KLOGS;

and the Gonsalves family.

Many thanks to the Joe A. Gonsalves & Son firm

for organizing this excellent continuing

education program.

California Contract Cities Association

Sacramento Legislative Orientation Tour

January 11 - 13, 2015

Sacramento Sheraton Grand

For Information Contact the California Contract

Cities Association staff at 562 -622-5533.

Executive Director Sam Olivito

Deputy Executive Director Paul Philips

www.contractcities.org

"Tell me and I forget. Teach me and I

remember. Involve me and I learn. "

--Benjamin Franklin

