

City Manager Newsletter By TRACKDOWN MANAGEMENT

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

July, 2019

Page | 1

Volume No. 12: Issue No. 10

Orange County Refugees gather in Northern California: City Managers who served in OC but who also served in Northern California. The refugees gathered at Dan and Debi Keen's home. This photo was taken at the Keen's home in Mendocino. The gathering included a hike to a waterfall, lunch at Pacific Star Winery and dinner at the Ledford House.

Attendees include **David and Cate Biggs**, (City Manager, Hercules), **Daryl and Maggie Halls** (Solano Transportation Authority Executive Director), **Debbie Kurita**, (Deputy Executive Director of OC LAFCO), **Richard and Diane Ramirez** (retired American Canyon City Manager), **Mike and Deanna Parness** (retired Napa City Manager), **Dan and Debi Keen** (retired Vallejo City Manager), and **Kevin O'Rourke** (retired Fairfield City Manager).
[Thank you, Kevin for the picture.]

Continuing Alphabetically From Novato Listing Women Professionals

A listing of dedicated city government women professionals is presented in this the 19th in the Trackdown series present women. This issue begins alphabetically with the City of Novato and continues through the City of Oakley.

We have continued to confirmed that there are many highly dedicated professional women serving in California cities. Our list is impressive and addresses the question: Where are the women in city management?

We apologize to those who we may have missed in these lists. Many people fail to post thorough career profiles and we cannot find that which is not there. We try, and will continue to try, to discover complete information, but sometimes it is not in the cards. We apologize for our information failures.

Jack & Susan Simpson, 16707 Gerritt Avenue, Cerritos, California 90703-1442

Jack's M | 562/896-5424; Susan's M | 310/418-1035

www.trackdownmanagement.net | jack@trackdownmanagement.net

Trackdown

Executive Level Posse Roster:

Wade McKinney, Retired Indian Wells City Manager

Michael J. Sedell, Retired Simi Valley City Manager

Larry F. Pennell, Retired City Manager, Wasco

Marcia Raines, Retired City Manager & Principal

with Public Sector Services

Kevin O'Rourke, KOLGS/PARS; Retired City Manager

Glenn Southard, Retired City Manager, Indio &

Claremont

Joe Tanner, Retired Vallejo City Manager

Denise Ovrom, Former City Manager &

Principal, **HdL Companies**

Charles G. "Guy" Huffaker, Retired Porterville CM

Vern Lawson, Retired, Lancaster

Ernesto Marquez, Former City Manager

Gary K. Sloan, Retired La Mirada City Manager

Richard D. Rowe, Retired City Manager

Robert T. Dickey, Former Walnut CM; retired South

Gate Public Works Director

Doug Dunlap, Retired City Manager, Pomona

Rita Geldert, Retired City Manager, Vista

Charles Huffaker, Retired City Manager, Porterville

Trackdown Posse Roster:

Gregory Korduner, Retired City Manager

Howard Chambers, Retired Lakewood City Manager

Dave Carmany, West Covina, Interim City Manager

Ken Bayless, Ret. GM LA Vector Control & Ret. LASD Chief

Don Penman, Retired City Manager, Arcadia

Sam Olivito, California Contract Cities Association

Dr. Bill Mathis, Mathis Group

Roy Pederson, ICMA Past-President

Troy Butzlaff, Former CM; La Puente Admin. Serv. Director

Dale Geldert, Retired CDF Director

Gary Milliman, City Manager, Brookings, Oregon

Doug Dunlap, Retired City Manager, Pomona

Jim Lewis, Pismo Beach City Manager, Pres. CM/LCC

Kevin Duggan, ICMA & retired City Manager; Past Pres. CM/LCC

Rod B. Butler, Port Hueneme City Manager

Ray Harris, Ret. County Official, fmr Hawaiian Gardens CM

John F. Shirey, Retired Sacramento City Manager

Ray Taylor, Retired City Manager, Westlake Village

Lee C. McDougal, Retired Montclair City Manager

Douglas N. La Belle, Retired Chino Hills City Manager

Ray Silver, Retired City Manager, Past Pres. CM/LCC

Ron Stock, City Manager, Weed

Mark Scott, Indio City Manager

Dr. Carlos A. Urrutia, Retired Rocklin City Manager

Anthony D. Gonsalves, **Joe A. Gonsalves & Son**

Jason Gonsalves, **Joe A. Gonsalves & Son**

Paul Gonsalves, **Joe A. Gonsalves & Son**

David Jinkens, Retired City Manager

Don Powell, Retired City Manager

www.brandywinedev.com

Former Artesia City Manager **Jim Barisic** founded **Brandywine** in 1994. Jim and his three sons **Brett Whitehead**, **Mark Whitehead** and **David Barisic** direct **Brandywine Homes**.

Projects are now selling in Anaheim, Arcadia, Monrovia, Norwalk, Torrance, Yorba Linda, Baldwin Park, coming soon are projects in Yorba Linda, Long Beach, La Puente and Whittier.

Call **Brandywine** at 949-296-2400

Jim Barisic of **Brandywine Homes** chats with Long Beach City Manager **Pat West**

Brandywine Homes Corporate Office

16580 Aston Street, Irvine, California 92606

Milky Way taken from East San Diego County by retired City Manager **Mark Ochendusko**.

<https://www.wolfhousing.com/>

Former City Administrator
Wesley Wolf, Founder
Telephone No. 909-345-7849
wesley@wolfco.net

Wolf & Company Inc., founded in 1993, provides municipal consulting services, program administration and oversight; & insurance advisory serves to state and local governments, housing finance agencies, not-for-profit corporations, insurance companies, mortgage bankers, investment bankers and institutional investors in the tax exempt and taxable municipal market.

Wolf & Company is register with the SEC and MSRB as a municipal advisor.

Municipal Advisor **Tammy Ofek**
tammyo@wolfco.net

1408 Copper Mountain Drive
Diamond Bar, California 91765

Please Note:

Effective July 1, 2019 the Wolf & Company Inc. office is located at:

**1408 Copper Mountain Drive
Diamond Bar, California 91765**

Office Telephone: 909-345-7849; FAX: 213-741-0519

Continuing Alphabetically From Novato Listing Women Professionals

Alphabetical, the last in the California group of cities that have names that begin with the letter "N" is the City of Novato. Novato was incorporated in January, 1960 in Marin County in the North Bay region of the San Francisco Bay Area. The city's 2016 estimated population is 56,004. Hall of Fame Major League Baseball Pitcher Lefty Gomez lived the last years of his life in Novato. The Novato City Manager is **Regan M. Candelario**, and **Russ Thompson** and **Michael Antwine** are the Assistant City Managers. **Terrie Gillen** is the City Clerk and **Theresa Brown** is the Assistant City Clerk.

Vicki Parker, 58, started in Novato as the Community Development Director in January, 2019 following the retirement of **Bob Brown**. Vicki began her career in 1999 working as a Senior Planner for a private planning firm, and she moved to another private company in 2005 as a Project Manager. In March, 2002 Vicki joined the city staff in the City of Vista in San Diego County as a Principal Planner with then-City Manager **Rita Geldert**. [Rita retired in December, 2011.] After a little more than 7-years in the City of Vista, Vicki took a position with the County of Santa Barbara as Deputy Director of Long-Range Planning. Vicki went to work for the City of Cotati in July, 2011 as the Community Development Director and she work there until joining Novato earlier this year; a little more than 8-years. Vicki earned a BA in geography and environmental studies and an MA in geography from California State University, San Diego. She has also completed her coursework in a joint Ph.D. program in geography offered by California State University, San Diego and the University of California, Santa Barbara.

MUNICIPAL MANAGEMENT ASSOCIATION OF NORTHERN CALIFORNIA
Growing Local Government Leaders Since 1950

<https://www.mmanc.org/>

October 13 – 16, 2019
2019 MMANC Annual Conference
Hyatt Regency Sacramento
Sacramento, California

Carla Hansen, President
Assistant to the City Manager
Walnut Creek, California

Continuing Alphabetically From Novato Listing Women Professionals

Oakdale was incorporated in November, 1906 in Stanislaus County in the San Joaquin Valley. The Oakdale community was founded in 1871 when the Stockton and Visalia Railroad met the Copperopolis Railroad, and the settlement was the site of Taylor's Ferry Crossing, which is located in Oakdale. The city's 2016 estimated population is 22,564. The City Manager is former Hughson City Manager **Bryan Whitemyer, Rouzé Roberts** is the City Clerk and **Christine Sulhoff**, an Accounting Technician, is the City Treasurer.

Former Oakdale Director of Parks & Recreation **Cheryl Bolin** is currently a Quality Assurance Manager in the private sector in Richland, Washington. She served as a Recreation Superintendent in Gilroy (2002-2006) before joining the Oakdale staff as Director in 2006. When she left Oakdale in April, 2010, she worked as a Division Manager for the City of Austin, Texas (2011-2016) and then the City of Kennewick, Washington as Recreation Director (2016-2018). Cheryl earned a BA from Central Washington University.

Lynwood City Manager **Jose Ometeotl** on a visit to the Star Wars exhibit at Disneyland in Anaheim. Jose replaced City Manager **Alma Martinez**, who resigned in 2018.

www.chwlaw.us

Expert Public Agency Legal Services. Committed to counsel that is helpful, understandable, and fairly priced. **CH&W** has offices in Pasadena and Grass Valley in the Sierra Foothills, **CH&W** represents public and private clients throughout California in municipal law.

Michael Colantuono is Managing Shareholder. Michael currently serves as City Attorney for the City of Grass Valley.

Members of the **CH&W** firm serve as City Attorney or General Counsel in: Auburn, Barstow, Calabasas, Grass Valley, Lakeport, Ojai, Sierra Madre, and Yountville and more.

Call telephone No. 530-432-7357 or 213-542-5700.

PUBLIC
AGENCY
RETIREMENT
SERVICES

PARS

TRUSTED SOLUTIONS. LASTING RESULTS.

<http://www.pars.org/>

Since 1984 the **PARS** team has **provided retirement services designed** specifically for each public agency's unique needs aiming to provide superior employee benefits while improving management effectiveness, reducing costs, and simplifying administration.

PARS can craft customized solutions; provide agencies guiding through the process to achieve bottom-line results; and redefine goals and objectives.

Mitch Barker is the **PARS** Executive Vice President. Call PARS at Telephone No. 800-540-6369

mbarker@pars.org

Kevin O'Rourke, Senior Consultant
Telephone No. 707-249-5356

Kevin@kolgs.com

<https://www.tripepismith.com/>

Tripepi Smith & Associates fields a professional team that brings a strong background in pursuit of new and innovative approaches and skills in marketing, and workshops in communications training.

Contact **Ryder Smith** or one of his colleagues at

626-536-2173

info@tripepismith.com

Ryder Todd Smith, Founder and President of **Tripepi Smith & Associates**

Ryder serves on the Tustin Planning Commission, and among other things he is on the Board of the Rose Institute of State and Local Government at Claremont McKenna College.

Tripepi Smith is a provider of marketing, technology and public affairs consulting services.
Marketing – Technology – Public Affairs

Tripepi Smith & Associates

Post Office Box No. 52152
Irvine, California 92619

<https://www.mmasc.org/323/2019-Annual-Conference>

November 13 – 15, 2019

Hilton Santa Barbara Beachfront Resort

The MMASC Annual Conferences is the group's signature event and premier training conference.

Nicholas S. Gonzalez, Ontario, MMASC President

Continuing Alphabetically From Novato Listing Women Professionals

Oakland has a “strong Mayor” form of government. The Mayor serves as the Chief Executive Officer (CEO) and the City Administrator is the City's Chief Operating Officer (COO). Oakland is the county seat in Alameda County and has a 2017 estimated population of 425,195, making it the largest city in the county, and the 8th largest city in California. Oakland was incorporated on March 25, 1854. Oakland is a major West Coast port. The City is home to Major League Baseball's Oakland Athletics and the NFL's Oakland Raiders, though the Raiders are slated to move out of State. The NBA's Golden State Warriors called Oakland home until moving back to San Francisco. Of course, former California Governor **Jerry Brown**, is a former Oakland Mayor, and Irvine City Manager **John Russo**, former President of the League of California Cities, served as an Oakland City Attorney.

<https://www.munienvironmental.com/about-us/>

MuniEnvironmental, LLC (Muni Environmental) is an expert team of educated and experienced professionals providing consulting expertise in the Solid Waste, Recycling and Storm water Industries.

Jeff Duhamel,
CEO/Principal Consultant

The firm provides consulting services to cities and other government agencies attempting to implement mandated regulatory requirements, as California strives to reach the recycling goal of 75%.

Telephone: 562-432-3700
3730 East Broadway, Suite EF
Long Beach, CA 90803

Continuing Alphabetically From Novato Listing Women Professionals

Sabrina B. Landreth, 43, an Oakland native, is the City Administrator, and previously worked as the Oakland Budget Director, Legislative Analyst and Deputy City Administrator. She rejoined the Oakland city staff in July, 2015 at City Administrator after working as the Emeryville City Manager (2013-2015). A University of California, Berkeley graduate, Sabrina took the Oakland post after two interims followed the resignation of City Administrator **Deanna Santana** in March, 2014.

<https://www.icfaauthority.org/>

Debbie Smith, Executive Director

The **Independent Cities Finance Authority** is an unaffiliated Joint Powers Authority (JPA) with the goal of helping communities fund critical projects.

Independent Cities Finance Authority

Post Office Box No. 6740
Lancaster, California 93539-6740
Telephone No. 877-906-0941
info@ICFAuthority.org

Sylvia Ballin of the City of San Fernando is the current President of the ICFA Board of Directors. **Jose Solache** is the ICFA Treasurer, and **Marilyn Sanabria**, **Leticia Lopez**, **Emma Sharif**, **Ricardo Pacheco**, and **Jorge Morales** complete the Board.

Archive Picture: Here is the late Willdan Founder **Dan W. Heil** with **Anthony and Evelyn Gonsalves** and Jack Simpson during a mid-1990s visit.

<http://www.muniservices.com/>

MuniServices' services include revenue discovery, audit, collections, and information services to protect public agency revenues. Avenu has released Clearview, a software solution that allows local governments to understand the data behind their revenue sources. With this context, city and county leaders may make more informed decisions about spending, budgeting and policy.

Doug Jensen, Senior Vice President, Client Services, is the West contact at 559-271-6800.

Fran Mancia, Vice President of Government Relations, can be reached at 559-288-7296. Fran is a member of the Board of Trustees of the California City Management Foundation (CCMF).

Fran may be reached at:
Fran.Mancia@MuniServices.com

Sandra Armenta, Rosemead Mayor Pro Tem, and President of the California Contract Cities Association, is shown here with Los Angeles Dodgers great **Steve Garvey**.

Continuing Alphabetically From Novato Listing Women Professionals

Former Oakland Assistant City Administrator **Christine Daniel** is the City Manager in Emeryville, and a former Berkeley City Manager (2011-2015). Christine began her public service career as a Deputy City Attorney in Berkeley (1992-2000). In 2000 she became a Deputy City Attorney for the City of Fremont, and in 2002 Christine took the Fremont Deputy Director of Community Development position. In 2004 she became the Fremont Deputy City Manager. Christine joined the Berkeley city staff in November, 2007 as Deputy City Manager, and she became the City Manager in November, 2011. She left that assignment in July, 2015, and in August she became the Assistant City Administrator in Oakland. After working a little more than 3-years in that post she was appointed City Manager in Emeryville starting in September, 2018. Christine earned a BA from Mills College, and a JD from the University of California, Davis – School of Law.

www.usi.com

Experience the USI ONE Advantage® and learn how their Public Entity Practice can help manage the risks of public sector organizations, providing improved protection and cost control.

USI has developed sophisticated employee benefit programs for public entities for more than 30-years.

USI helps agencies design innovative benefit solutions and provide benefit education to bargaining units.

For more information contact **Gary Delaney** or **Kristin Yokoyama** at (424) 390-0000
USI Insurance Services

Administrative Assistant to **Gary Delaney** and Team

Mayra Noriega mayra.noriega@usi.com

Office: (424) 390-0010 |

Email: gary.delaney@usi.com

Hawthorne Boulevard, Suite 600, Torrance, CA 90503

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

Mark Risco, President & CEO;
Robert "Chris" Fisher; Gladys Medina; Anne Pelej;
Jennifer White; Dan Jackson; Tara Hollis;
Jeff McGarvey, are among the company professionals

Willdan Financial Services (WFS) can enhance city efficiency, effectiveness, and credibility by helping to generate revenue and optimize its administration.

*WFS President & CEO **Mark Risco** is a member of the California City Management Foundation (CCMF) Board of Trustees.*

**Call Willdan Financial at
telephone No. 800-755-6864.**

WFS has offices in Florida, Washington DC, South Carolina, Texas, Arizona and Colorado

This is a long shot of the picture posted on Page 1 of this issue of the City Manager Newsletter by Trackdown showing a group of "Orange County City Manager Refugees" gathered together in Northern California. Many thanks go to retired Fairfield City Manager **Kevin O'Rourke** for providing the picture. Kevin describes the room as an "amazing microbrewery/wine making room." Kevin, a past President of the City Managers' Department of the League of California Cities and a former West Coast Vice President on the ICMA Executive Board, is currently a Senior Consultant for **PARS**. Kevin may be contacted at: Kevin@kolgs.com

A long way from the Pacific Ocean surf, Pismo Beach City Manager **Jim Lewis** is shown here with her daughter Gracie and son Troy at Badwater Basin in Death Valley.

Continuing Alphabetically From Novato Listing Women Professionals

Oakland Deputy City Administrator **Stephanie Hom** is the Interim Assistant City Administrator. Stephanie began her public service career as a Principal Financial Analyst in Oakland in September, 2002. She became the Administrative Services Manager for the City's Public Works Agency in July, 2004 and worked in that post until October, 2011. Stephanie left Oakland in 2011 to become the Administrative Services Director in the Town of Moraga. She returned to the City of Oakland in July, 2015 at the Deputy City Administrator. She earned a BA from the University of California, San Diego, and an MPA from Columbia University in the City of New York.

"No matter how senior you get in an organization, no matter how well you're perceived to be doing, your job is never done." **-Abigail Johnson**

RICHARDS WATSON GERSHON

<http://rwglaw.com/>

Roxanne Diaz, Steven L. Flower, Peter M. Thorson, Kevin Ennis, Gregory W. Stepanicich, Serita Young and Craig Steele are among the City Attorneys on the **RWG** staff.

RWG is committed to excellence in the legal profession. The lawyers of choice for clients seeking reliable, efficient, and effective legal counsel. **RWG** delivers practical advice and solutions tailored to the unique needs of public entities. Working seamlessly across offices in Los Angeles, San Francisco, Orange County, Temecula and the Central Coast. The **RWG** team of experts provides the full scope of public law services.

Roxanne Diaz is a member of the Board of Trustees of the California City Management Foundation (CCMF).

Call **RWG** at telephone No. 213-626-8484

STIFEL

www.stifel.com

Stifel was founded in 1890 and has become one of the nation's premier wealth management and investment banking firms. Stifel's passion of and commitment to public finance is evidenced by its unparalleled experience in providing bond underwriting services to local agencies of all shapes and sizes. Comprised of over 20 professionals located in Los Angeles and San Francisco, the **Stifel** team is ready and eager to assist agencies throughout the state. Contact (213) 443-5000 for more information on how **Stifel** can assist today.

Among the professionals located throughout California are **Raul Amezcua, Sara Brown, Jake Campos, Eileen Gallagher, Tom Jacob, Vince Lazalde** and **Eric McKean**

<http://www.hdlcompanies.com/>
Telephone No. 714-879-5000

HdL was founded in 1983 by former City Manager **Robert "Bob" Hinderlifer**, who successfully championed legislation allowing independent verification of State Board of Equalization records.

HdL expanded and improved with the help of a partnership with former City Manager

Lloyd de Llamas, the firm's Executive Chairman.

Andy Nickerson is the President of the firm.

HdL Companies offers diverse services that include: allocation audits, economic analysis and program software regarding Sales Tax, and Property Tax, and Economic Development Services.

Office: 120 South State College Boulevard
Suite 200
Brea, California 92821

NEWCOMB WILLIAMS
FINANCIAL GROUP
Securities offered through Stinson Securities, LLC

<http://www.nwfg.com/>

Newcomb Williams Financial Group (NWFG) is a woman-owned affiliate of an investment banking firm providing underwriting and financial advisory services to public agencies, including school districts, and non-profit corporations. Experts in mobile home park financings, certificates of participation, general obligation bond financings, tax allocation refunding, revenue and expense projections modeling, utilities and energy financings and implementation of special tax methodologies.

Pam Newcomb, Janees Williams and William D'Allaird are among the firm's professionals.

Telephone Number: 760-860-0222
6842 Embarcadero Lane
Carlsbad, California

Continuing Alphabetically From Novato Listing Women Professionals

Elizabeth "Betsy" Lake is the Oakland Deputy City Administrator of Real Estate & Major Projects. She has more than 23-years of experience working with both public and private real estate issues. Betsy earned a BA from Amherst College and a Juris Doctorate in Law from Stanford University. She is a member of the Board of the California State Parks Foundation.

El Cerrito Assistant City Manager **Alexandra Orologas** is a former Assistant to the City Administrator in Oakland. She joined the El Cerrito city staff in January, 2019 after working for the Oakland City Administrator's Office between August, 2011 and January, 2019. Prior to Oakland Alexandra worked for the City of San Jose. She earned a BA from the University of California, Santa Cruz and an MPA from San Jose State University. She also completed extension work at Stan

A picture is worth a thousand words: here are some random archive pictures. That is retired Bellflower City Clerk **Debbie Bauchop** sitting on her husband Dave's lap.

Continuing Alphabetically From Novato Listing Women Professionals

Oakley is a Contra Costa County city that was incorporated in July, 1999. The 2016 estimated population is

placed as 40,622. **Bryan Montgomery** is the Oakley City Manager, and **Nancy Marquez** is the Assistant to the City Manager – Human Resources Manager. Nancy joined the Oakley city staff in 2012. She was a community organizer prior to that. Nancy earned a BA and MA from San Francisco State University.

Deborah Sultan is the Oakley Finance Director. She began her public service career as an Accountant with the City of Santa Cruz in 1996. She became the Assistant Finance Director in Grass Valley in May, 2004 and worked there for nearly 7-years. Deborah became the Finance Director for the City of Sanger in March, 2011, and work there until joining the Oakley city staff in September, 2015. She succeeded former Director **Paul Abelson**, who retired. Deborah earned a BS in business from California State University, San Jose.

CALIFORNIA CONTRACT CITIES
ASSOCIATION

Fall Educational Summit

October 4 – 6, 2019

Omni Rancho Las Palmas Hotel
Rancho Mirage, California

For Information call the CCCA staff at 562-622-5533

<http://www.contractcities.org>

Sandra Armenta, Rosemead, President
Marcel Rodarte, Executive Director

<http://www.kosmont.com/>

Founded in 1986 by former City Manager **Larry J. Kosmont, Kosmont Companies**, a certified Minority Business Enterprise (MBE) and certified Small Business Enterprise (SBE), has earned a national reputation and is recognized as expert in real estate, financial advisory and economic development services. The **Kosmont Companies** are committed to bringing public, private, and non-profit organizations together to help communities flourish.

Call and learn how South Gate earned a \$5.1 million Real Estate Bonus.

Mailing Address: 1601 N. Sepulveda Blvd., #382,
Manhattan Beach, California 90266

Telephone: 424-297-1070 | Fax: 424-286-4632

Market Analyses

Kosmont Companies thoroughly research the potential for a city's future development to be self-sustaining. Kosmont experts will determine whether the market holds enough existing or potential demand for a city's development to be viable.

<http://ekapr.com/>

Englander Knabe & Allen is the fastest growing public affairs firm in Southern California. **EKA's** partners **Harvey Englander, Matt Knabe, Marcus Allen, Eric Rose, Jeff McConnell** and **Adam Englander** provide strategic counsel.

They are expert in local government issues, from land use to public safety, and they help build public/private partnerships.

Matt Knabe is the Managing Partner. Matt is a graduate of Pepperdine University. Matt and his family are residents of Long Beach. Matt's contact information includes

Telephone Number: 213-741-1500, Ext. 520

Email: Matt@ekapr.com

<https://gonsalvi.com/>

Joe Gonsalves said: *"Lobbyist are like parachutes; you don't need them often but when you do they had better work."*

The firm was founded by the late former California State Assembly Member **Joe A. Gonsalves**. Until his passing, Joe, his son **Anthony D. Gonsalves** and Anthony's son **Jason Gonsalves** served as the first three generation lobbying firm in Sacramento.

Anthony, Jason and Paul Gonsalves are expert local government lobbyists. The firm represents fifty-plus cities and is a key player in city legislation.

Call the "**Gonsalvi**" at
Telephone no. 916-441-0597
925 L Street, Suite 250 Sacramento CA 95814

Continuing Alphabetically From Novato Listing Women Professionals

We hope that this issue provides some good reading and interesting information. We will continue our effort to list professional women who work hard serving cities in California, and continue to do our best to provide "thread to stitch together the fabric of the California city manager community."

Please let us know your suggestions and criticism. We need all the help that we can get. Again, we are thankful for Kevin O'Rourke contributing the "Orange County Refugees" picture. Please send us pictures that you would like to see us use. Best wishes to you all for a safe and enjoyable Summer 2019. ***

LETTERS:

I saw your write up on Jim Marshall retiring as LOC City Manager's Department Senior Advisor for the Central Valley Division. I wanted to let you know that I have been chosen by the ICMA/League Senior Advisor members to replace him. My first day on the job is this Monday, July 1. I have some big shoes to fill. Jim was an awesome mentor and advisor for the Central Valley city managers.

I was hoping you would help me get the word out. Looking forward to seeing you at the League conference in September. Take care

Brad Kilger, AIP

[NOTE: Congratulations Brad and best wishes for continued success.]

I like your feature on women professionals in your newsletter. If you had written such a series when we first got into city management, it would have been short! There would have been only two women to write about: Judy Kelsey and Nancy Manners.

Here's a small world story. One of the women featured in the 2019 June Special issue of the newsletter is Anne Stedler. Even though Anne worked for Long Beach many years, I never met her then. Our paths never crossed. Instead, I met her when she worked for the City of San Jose. One day years ago when we were comparing notes, we discovered that she had lived practically across the street from me when we were kids in Daleville, Indiana (pop. 1,500). Her father was a Methodist minister and one of his career stops was my hometown.

John Shirey

"I can't tell you how much it means for the Dodgers' front office, who were already winning without me, to bring me over to help win a championship."

--Manny Machado

<http://www.gonsalvi.com/>

925 L Street, Suite 250
Sacramento, California 95814
Telephone: (916) 441-0597
FAX No. (916) 441-5061
Email address: gonsalves@gonsalvi.com

Joe A. Gonsalves & Son has more than 30-years of experience successfully representing clients before the California State Legislature and California State Departments. Every day the firms principals and staff are committed to their clients' best interest. The firm works hard and effectively to help move their clients toward their goals. **Joe A. Gonsalves & Son** provide personal, professional representation in an honest, legal, and ethical manner. **Anthony, Jason and Paul Gonsalves** turn opportunities into results, ideas into realities and expertise into success for those they represent.

Joe A. Gonsalves & Son was founded by former Assemblyman **Joe A. Gonsalves**, in 1975. Joe served in the California State Assembly from 1962 through 1974. Prior to that he served on the Dairy Valley City Council, including two years as Dairy Valley Mayor. The City of Dairy Valley is now the City of Cerritos. The firm is led by **Anthony D. Gonsalves** and includes two of sons **Jason A. Gonsalves** and **Paul A. Gonsalves**.

Anthony D. Gonsalves joined **Joe A. Gonsalves & Son** in January, 1977. Anthony previously served as a member of the California State Senate staff for a year and a half. The political process in the State Capitol is exceedingly complex, with more than three decades of experience, Anthony has had the opportunity to master such complexities. Anthony is widely recognized as one of Sacramento's most successful lobbyist with the longest tenure.

In December, 1998, **Jason A. Gonsalves**, joined Joe A. Gonsalves & Son. This gave Joe A. Gonsalves & Son the proud distinction of being the first California lobbying firm to have three generations of legislative advocates in one firm at the same time. This distinction continued until Joe passed away in July, 2000. Jason has successfully represented many clients before the Legislature and with various state department and agencies in the areas of local government finance, utilities and commerce, public employees' retirement, workers' compensation, telecommunications, and conflict of interest issues.

In October, 2004, **Paul A. Gonsalves**, joined **Joe A. Gonsalves & Son**. Previously, Paul served as a Legislative Aide to Assembly Member Rudy Bermudez. Paul earned a BA in Political Science with a minor in Public Administration from San Diego State University.

Joe A. Gonsalves & Son represents more cities than any other California contract lobbying firm. With 50 plus client cities spread throughout California, a growing number of Legislators were prior members of the "Gonsalves Family of Cities".

Joe A. Gonsalves & Son continues the proud tradition of being one of the more prominent and successful firms in Sacramento.

Joe A. Gonsalves & Son Services:

Successful, Strategic Legislative and Regulatory Advocacy, Governmental Relations and Grant Funding:

Describing **Joe A. Gonsalves & Son**, the late California State Senator **Ken Maddy** coined the description: "The Gonsalvi." When asked what he meant by the nickname, Senator Maddy responded "It's like alumni, when you guys are working an issue you are everywhere." Members of the Legislature continue to refer to the firm as "The Gonsalvi." When considering retaining a professional legislative representation firm, it is recommended that Legislators be asked about the **Joe A. Gonsalves & Son** firm.

The firm operates on a very personal...family...and professional level, always working hard to accomplish client goals. **Joe Gonsalves** once told a LA Times writer: "**Lobbyist are like parachutes. You don't need them very often, but when you need them, they'd better work.**"

Picking Up the Pieces: Veteran city management professional **Tamara S. Letourneau** is the new Laguna Niguel City Manager. Tammy began her public service career in 1989 in the City Clerk's office in Monrovia. She became an

Administrative Intern in Arcadia in 1991, and joined the full-time Arcadia staff in 1993 as an Administrative Aide. Tammy went to work in Claremont in 1995 as a Management Analyst and left there in 2001 as the Assistant to the City Manager on her way to serving as the Sierra Madre City Manager (2001-2004). She was the Yorba Linda City Manager in 2004-2008; worked as a consultant (2008-2014); and has been the Assistant City Manager in Costa Mesa since 2017. McFarland has officially terminated missing City Manager **John Wooner**. John was last seen on May 14 at the Hillcrest Cemetery in Bakersfield. No evidence has been found that suggests anything violent happened to John. The Bakersfield Police Department are investigating his disappearance. Santa Paula City Manager **Michael Rock** may be the next City Manager in Yuba City. Michael started in Santa Paula in May, 2017. His proposed employment agreement in Yuba City is proposed to start in September, 2019. Michael previously worked as the Town Manager in Fairfax (2008-2012), and City Manager in Lomita (2012-2015), and Banning (2015-2017). Michael earned a BA and MPP from California State University, Sacramento. El Monte City Manager **Alex Hamilton** will retire when his employment agreement expires in January. Alex joined the El Monte staff in 2015 in community development after holding similar positions in the Cities of Los Angeles, Norwalk, Glendale, Commerce and Montebello. Brentwood City Manager **Gustavo "Gus" Vina**, 58, will retire at the end of the year. Gus worked in Stockton from 1989 to 2000; leaving there as the Assistant Finance Director. He joined the Sacramento city staff in 2000 as a Budget Manager; Director of Finance in 2001; Assistant City Manager in 2006; and served a year as City Manager 2010-2011. Gus served as the Encinitas City Manager from 2011 to 2014, prior to becoming the Brentwood City Manager in 2014. Gus earned a BA from California State University, Sacramento and an MPA from the University of San Francisco.

"Be a dreamer. If you don't know how to dream, you're dead."
—Jim Valvano

This picture was featured on the front page of the July, 2018 issue of the City Manager Newsletter by Trackdown.

This is **Bill R. Manis** and his son **Kyle Manis** at an Ironman race along the Kohala Coast on the Big Island of Hawaii. Bill has since retired as the Upland City Manager and is currently working as the President and CEO of the San Gabriel Valley Economic Partnership.

Costa Mesa's female City Manager **Lori Ann Farrell Harrison** has begun her tenure. Lori previously worked as Assistant City Manager in Huntington Beach. She is the 8th City Manager in the city since Costa Mesa incorporated in 1953, and the first woman permanently appointed to the position. Lori takes over from Interim City Manager **Tamara Letourneau**, who filled in after City Manager **Tom Hatch** left the post in November. Tamara is the Assistant City Manager. Whittier City Manager **Jeffrey Collier**, who plans to retire at the end of the year, served as the Planning Director (1992-1998) and Public Services Director (1998-2000) in West Covina. In May, 2000 Jeff joined the Chino Hills staff as the Director of Community Development. He moved to Whittier in November, 2004 as the Director of Community Development, became Assistant City Manager in July, 2010 and was appointed Whittier City Manager in January, 2012. Jeff earned a BS in urban planning from California State Polytechnic University, Pomona, and an MPA from California State University, Fullerton. Burbank City Manager **Ron Davis** is stepping down after a 20-year career with the City of Burbank. Ron began serving as the Burbank City Manager in 2016. He came to Burbank in 1999, transitioning from Puget Sound Energy, Inc., to become the General Manager of Burbank Water and Power. Former longtime Los Angeles County Supervisor **Don Knabe** has been attending the "Proof of Life" lunches in La Mirada. Many "Thanks" for sharing his time.

More Pieces Picked Up: Former Pico Rivera City Manager **Rene Bobadilla** has been retained by the City of Montebello as the city's next City Manager. Montebello has been operating with Interim City Managers since City Manager **Francesca Tucker-Schuyler** left on leave in November, 2017. Rene replaces

Interim City Manager **Paul Talbot**, who replaced **Andrew Pasmant**, who replaced **Danilo Batson**, the former Assistant City Manager. Rene served in Pico Rivera for nearly 4-years prior to his resignation in March, 2018. Interim City Manager **James Vega** is the new Ojai City Manager. James has been serving in the position as "Interim" since City Manager **Steve McClary** left for personal reasons. Ojai Mayor **Johnny Johnston**, a former county executive and city manager, praised the former City Manager for recruiting excellent personnel. James is a Sacramento native but grew up in Ventura County. He earned a BA in English from California State University, Channel Islands, and a law degree from the Santa Barbara and Ventura colleges of law. He has worked as the Assistant to the Ojai City Manager since 2017. **John N. "Jack" Matzer Jr.** passed away March 17, 2002 at the age of 67. Jack served as the City Manager of Beverly Hills (1978-1979), and he was the City Administrator in San Bernardino starting in August, 1982 through June, 1986. He was a visiting professor at California State University, Long Beach and at the University of Southern California (USC). Jack began his public service career as an Administrative Intern in 1957 with Philadelphia, Pennsylvania. He served as the City Administrator in Trenton, New Jersey between 1964 and 1970. Jack earned a BA and MA from Rutgers University in New Jersey. California City Management Foundation Executive Director **Ken Pulskamp** was the Master of Ceremonies at the Retirement Dinner for **Wade McKinney**. Ken described Wade "...as a true celebrity among City Managers." ICMA President **Karen Pinkos**, El Cerrito City Manager, and **Kevin Duggan**, Senior Advisor for ICMA, presented Wade with a Life Membership to ICMA. Karen observed that Wade has had a National. impact on city management.

Retired City Managers **Wade McKinney** and **Dr. Carlos Urrutia** at a "Proof on Life" lunch.

Trackdown's **Lilo** the Siberian Husky

SHORTS: *Local government banker **José Vera**, formerly of **Stifel**, has joined the Raymond James firm with their efforts to expand their public finance capabilities in California. ***Robert J. Franz**, who began his public service career in Montebello in December, 1971, earned a BA from Occidental College and an MBA from the University of Southern California (USC). *Bakersfield plans to hire 100 new police officers in the next three years, but due to the length of time it takes to train those officers, residents will not see the first influx of new police on the streets for at least a year. *In the Summer of 1980, Richmond Recreation and Parks Director **Joseph Salvato** was appointed to the Richmond City Manager position. *Members of the Orange County Grand Jury has opined that some cities do not take important the urban forest, and the Jury states that Laguna Beach needs more trees. ***Amanda Hughes** has been sworn-in as a South Orange County Economic Coalition Board Member representing the University of California, Irvine. *Retired San Dimas Director of Parks and Recreation **Theresa Bruns** earned an MPA from California State University, Long Beach. *Winters City Manager **John W. Donlevy, Jr.** began his public service career as an Administrative Intern in the City of Pico Rivera in 1984. *Vernon city staff colleague recently held a thoughtful baby shower for Administrative Analyst **Jessica Balandran**, a former **Tripepi Smith & Associates** team member. ***Rex Osborn** is the City Manager of Plymouth, California; his first municipal government position. *Lakeport Police Lt. **Jason Ferguson** is the new City of Cloverdale Chief of Police. ***Craig O. Luedeman**, a University of Oregon graduate, was the Assistant to the City Manager in San Rafael in 1977 after serving as an Administrative Assistant in Mill Valley in 1976-1977.