

City Manager Newsletter By TRACKDOWN MANAGEMENT

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

February, 2020

Volume No. 13: Issue No. 02

Retired City Managers **Nick Pavlovich, Charles "Guy" Huffaker, Dave Elias** and **Mike Olmos** spending some time together at the Kings River Country Club. Many "Thanks" to Dave for the picture. Guy is a former member of the California City Management Foundation (CCMF) Board, and served as the first CCMF Executive Director. Nick is a former Madera City Manager. Guy retired as Porterville City Manager. Dave retired as the Fowler City Manager, and Mike retired as the Visalia City Manager.

Women in California Cities From Richmond to Rohnert Park

A continued list of women city government professionals in California cities is presented here. In this issue, those listed in this 29th installment are those we found in the cities alphabetically from Richmond to Rohnert Park.

As we have repeatedly written, there are many highly qualified and dedicated professional women serving California cities. The list is impressive. Our effort addresses the rhetorical question: *Where are the women in city management?*

Again, we apologize to anyone we miss. The failures of others to not post complete profiles makes it difficult to be comprehensive. Please believe that we try.

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

Women in California Cities From Richmond to Rohnert Park

Richmond was incorporated in August, 1905 in Contra Costa County. Richmond borders the cities of San Pablo, Albany, El Cerritos and Pinole, and had a 2018 estimated population of 110,146. Retired Lafayette City Manager **Steven Falk** is currently serving as the Interim City Manager in the City of Richmond following the termination of City Manager **Carlos Martinez**, after less than a year in office. Community Services Director **Rochelle Polk** initially appointed Interim City Manager but turned down the position, and retired City Manager **Henry Gardner**, a former Oakland City Manager, was appointed Acting City Manager, serving until **Steve Falk** was hired.

Belinda Brown, Finance Director and City Treasurer, is married to former Richmond Chief of Police **Allwyn Brown**

Lisa Stephenson, Director of Human Resources Management Department

Rochelle Polk is the Richmond Community Services Director.

Janet Johnson, Senior Business Assistance Officer

Lori Reese-Brown, Transportation Project Manager

Retired City Managers Dr. **Carlos A. Urrutia**, and **Joe Goeden** at the inaugural Northern California "Proof of Life" lunch planned by retired City Manager **Rod Wood**.

<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

NEWCOMB WILLIAMS
FINANCIAL GROUP

Securities offered through Stinson Securities, LLC

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

A Woman-Owned Firm:

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 No. 760-860-0222

Indian Wells City Manager **Chris Freeland** and retired Palmdale City Manager **Jim Purtee** at the 2020 Annual League of California Cities City Managers' Department meeting in Napa. Many "Thanks" to retired City Manager **Wade McKinney** for the picture.

<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. Anthony is a member of the CCMF Board.

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

Women in California Cities From Richmond to Rohnert Park

Kern County's City of Ridgecrest was incorporated in November, 1963. Its 2018 estimated population is 28,940. The city began as a settlement farming community called Crumville in 1912. The current City Manager is **Ron Strand**, and **Ricca Charlon** is the City Clerk.

Cheri Freese is the Ridgecrest Finance Director;

Trish Rockwell is the Human Resources Administrator; and

Loren Culp is the Ridgecrest City Engineer.

www.brandywinehomes.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**.

Some of the Projects that are selling now are in the Cities of San Dimas, Whittier, Anaheim, and Duarte.

Coming soon are projects in Norwalk, and Placentia.

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

Candlewood Villas Whittier,
A **Brandywine Homes** Development

Brent Whitehead, Mark Whitehead and David Bar

Brandywine Homes Corporate Office

16580 Aston Street, Irvine, California 92606

Women in California Cities From Richmond to Rohnert Park

Rio Dell is a City in Humboldt County that was incorporated in February, 1965. The estimated population in 2018 was 3,390. The name "Rio Dell"

comes from the settler **Alonzo Painter's** 1870's era hotel. **Kyle Knopp** is the current City Manager and **Karen Dunham** is the City Clerk.

Cheryl Dillingam is the Interim Finance Director. Cheryl worked for the County of Humboldt from April 1, 1987 until February, 2019. She studied at Humboldt State University.

<https://www.icfauthority.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.

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

Trackdown Posse Roster

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
Kevin O'Rourke, KOLGS/PARS; Retired City Manager
Glenn Southard, Retired CM, Indio & Claremont
Joe Tanner, Retired Vallejo City Manager
Denise Ovrrom, 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
Robert T. Dickey, Retired South Gate DPW
Doug Dunlap, Retired City Manager, Pomona
Rita Geldert, Retired City Manager, Vista
Dale Geldert, Retired CDF Director, State of CA
Charles Huffaker, Retired City Manager, Porterville
David Jinkens, Retired City Manager
Joe Goeden, Retired W. Sacramento City Manager
Ron Molendyk, Retired City Manager
Anthony D. Gonsalves, Joe A. Gonsalves & Son
Jason Gonsalves, Joe A. Gonsalves & Son
Paul Gonsalves, Joe A. Gonsalves & Son

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
Gary Milliman, City Manager, Brookings, Oregon
Doug Dunlap, Retired City Manager, Pomona
Kevin Duggan, Retired City Manager; Past Pres. CM/LCC
Rod B. Butler, Jurupa Valley, City Manager
Ray Harris, Ret. County Official, & Hawaiian Gardens CM
John F. Shirey, Retired Sacramento City Manager
Cynthia Kurtz, Retired City Manager; Past Pres. CM/LCC
Lee C. McDougal, Retired Montclair City Manager
Ray Silver, Retired City Manager, Past Pres. CM/LCC
Mark Scott, Indio City Manager
Dr. Carlos A. Urrutia, Retired Rocklin City Manager
Jeff Mathieu, Retired Big Bear Lake, City Manager
Greg Devereaux, San Bernardino County CEO
Doug LaBelle, Retired City Manager
Ron Stock, City Manager, Weed

"The most important thing is to try and inspire people so that they can be great in whatever they want to do."

—Kobe Bryant

<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**

Among other outside activities, Ryder serves 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

Lydia Munoz of the Bellflower City Manager's Office finished the 2020 Pasadena Half Marathon.

CALIFORNIA CONTRACT CITIES ASSOCIATION

<http://www.contractcities.org>

SAVE THE DATE:
Annual Municipal Seminar

May 15 – 17, 2020

California Contract Cities Association
17315 Studebaker Road, Suite 210
Cerritos, California 90703
Telephone No. 562-622-5533

Sandra Armenta, Rosemead, President
Mark Waronek, Lomita, Vice President

Marcel Rodarte, Executive Director

Women in California Cities From Richmond to Rohnert Park

Rio Vista is a city at the eastern end of Solano County that incorporated in January, 1894. The 2018 estimated population was 9,239. **Robert Hickey** is the City Manager and **Jose Jasso** is the Assistant City Manager and City Clerk.

CPA **Jen Lee** is currently the Interim Manager in the Finance and City Treasurer's Office. She joined the Rio Vista city staff in August, 2013 as an Accountant II, and in December, 2015 she was promoted to Accounting Supervisor. Prior to Rio Vista, Jen worked for a private audit firm from 20120 to 2013. She earned a BA from the University of California, Los Angeles (**UCLA**) and a Master's in accountancy from Golden Gate University. She earned her CPA in 2013.

Robin Borre is the Rio Vista Director of Public Works. Robin work as an Administrative Analyst for the City of Sacramento (1999-2006), before joining the Rancho Cordova city staff as a Management Analyst II in May, 2006. Robin went to work for the City of Stockton in 2014 as the Fiscal Services and Compliance Manager. She joined the Rio Vista staff as the Director of Public Works in February, 2019. Robin graduated from Clear Lake High School in Lakeport, and she earned a BS from California State University, Sacramento.

Lydia Munoz of Bellflower City Manager
Jeff Stewart's office, with actor **Danny Trejo** at the 2020 Bellflower BRAVO Awards.

<http://www.willdan.com/solutions/financing-and-revenue-optimization.aspx>

Willdan Financial Services can enhance city efficiency, effectiveness, and credibility by helping to generate revenue and optimize its administration. Willdan, founded in 1964, is a nationwide provider of value-added professional technical services.

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

Thomas D. Brisbin, CEO and Chairman of the Board
Michael A. Bieber, President

Women in California Cities From Richmond to Rohnert Park

Ripon was incorporated in San Joaquin County in November, 1945. Ripon's estimated 2018 population was 15,896. **Kevin Werner** is the City Administrator and **Lisa Roos** is the City Clerk and Director of Finance.

Lisa Roos began her working career in private sector accountancy. From December, 2008 until March, 2013 she worked as the Chief Financial Officer for a home builder. Lisa joined the city staff in Ripon in April, 2013 as the City Clerk and Director of Finance. She earned a BA in accounting and business management from Dordt College.

Tricia Samson-Raymond serves as the Ripon Deputy City Clerk, Council Secretary, and the Webmaster & Facility Rentals official. Tricia worked as an account manager in special markets for more than a dozen years before she joined the City of Ripon in June, 2014. Tricia studied at California State University, Stanislaus where she was a member of Delta Phi Gamma Sorority.

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

www.mmanc.org

Carla Hansen, President, Assistant to the City Manager, City of St. Helena

Monica Davis, Vice President, Community Services Manager, City of Hayward

PUBLIC
AGENCY
RETIREMENT
SERVICES

PARS

TRUSTED SOLUTIONS. LASTING RESULTS.

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

For more than 35 years, PARS has provided retirement plan and trust solutions designed exclusively for public agencies. With programs like the **Pension Rate Stabilization Program (PRSP)** and the **PARS OPEB Trust**, PARS has helped over 400 clients address unfunded obligations and lower liabilities. PARS is the pioneer of the PRSP, a first-of-its-kind program designed to provide local control over assets and potential for greater return than the general fund. With innovative retirement solutions tailored to the unique needs of each agency, PARS is a leading provider of retirement programs for public agencies, and the largest private provider of multiple-employer Section 115 trusts in California.

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, Executive Vice President

(800) 540-6369 ext. 116 or mbarker@pars.org

<https://www.cacities.org/Education-Events/Calendar/2020-Annual-Conference-Expo?feed=events>

Annual Conference & Expo

October 5-7, 2020

Long Beach, California

Yountville Mayor **John F. Dunbar**, President

Scott Collins, Morro Bay City Manager, **Paul Arevalo**, City Manager of West Hollywood, Pismo Beach City Manager **Jim Lewis**, and retired Indian Wells and Atascadero City Manager **Wade McKinney**. Jim is a past President of the City Managers' Department of the League. Paul is a member of the CCMF Board, and Wade is CCMF past President. The picture was taken in Napa at the 2020 Annual City Managers' Meeting. Thank you for the picture Wade.

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, and currently is City Attorney for the City of Grass Valley.

The firm was recognized as one of California's Top Ranked Law Firms by Martindale-Hubbell in 2014 and **Michael Colantuono**, **Terri Highsmith**, **Jenni Pancake**, **Michael Alderdice** and **Scott Howard** have each achieved the highest AV rating from Martindale-

Hubbell.

Call telephone

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

Women in California Cities From Richmond to Rohnert Park

Riverbank is located in Stanislaus County. The city incorporated in August, 1922. Part of the Modesto Metropolitan Statistical Area, Riverbank has the official slogan: "The City of Action." In the 1850s Riverbank was known as Burneyville. Its 2018 estimated population is 24,780. **Sean Scully** is the City Manager and **Marisela Garcia** is the Assistant City Manager. The City Clerk is **Annabelle Aguilar**, CMC.

Marisela H. Garcia became the Assistant City Manager in November, 2016. Marisela is the former Finance Director and served as the Interim City Manager after City Manager **Jill Anderson** left for the City Manager post in the City of Chehalis in the State of Washington.

Jill Anderson worked as a Management Assistant in the City of Norwalk starting in 1990. She became the Norwalk Management Services Coordinator in 1996. Jill was appointed Assistant to the City Manager in Seaside in 2002, Assistant City Manager in 2006, and left Seaside in 2012 to become the Riverbank City Manager. Jill was appointed City Manager in Chehalis, Washington starting in September, 2016. She earned a BA from California State University, Long Beach and a Masters from BIOLA University. Jill received a 25-year ICMA Service Award in 2015.

Also found in Riverbank are: **Kathleen Cleek**, Development Services Administrative Manager; and **Susan Fitzpatrick**, Director of Parks and Recreation.

Women in California Cities From Richmond to Rohnert Park

Riverside, California was incorporated on October 11, 1883. The City of Riverside is the county seat for Riverside County, and it is the most populous city in the Inland Empire. The 2018 estimated census puts the Riverside population at 330,063. It is the 12th largest city by population in the State of California. **Al Zelinka** is the City Manager and **Colleen J. Nicol**, MMC is the City Clerk.

Lea Deesing is an Assistant City Manager in Riverside. After working in the private sector, she began her public service career in 2001 as an Enterprise Systems Administrator for the City of Moreno Valley. In 2007 she began work in the City of Fontana as the Information Systems Division Manager. Lea became the Director of Information Technology in San Bernardino in 2011, and she joined the City of Riverside in 2012 as the Vice Chancellor of Information Services. She was appointed Assistant City Manager in June, 2019. Lea earned a Bachelors in Information Technology from the University of Redlands and an MPA from California State University, Dominguez Hills.

Carlie Myers is a Riverside Deputy City Manager. She has work for the city since July, 1999 when she joined the staff as an Account Clerk. She worked her way up in the organization and became the Principal Management Analyst in July, 2014. Carlie became Deputy City Manager in July, 2018. She earned a BS from the University of Phoenix.

Others identified include: **Kris Martinez** is the Public Works Director; and **Stephanie Holloman** is the Riverside Human Resources 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 Company** experts will determine whether the market holds enough existing or potential demand for development to be viable.

Kosmont Expands – West By Midwest

Kosmont Companies has expanded its team and services into Arizona and the Midwest

The success of the **Kosmont Retail NOW!®** platform gives cities, counties and EDC's real time demographic, retail and development data inputs along with actionable implementation. We are now able to offer this platform in the Western U.S. and into the Midwest. **Joseph Fackel** joins the Kosmont team to lead this effort in areas such as Illinois, Iowa, Texas, etc. **Bob Tunis** has joined the Kosmont team as well and will lead Kosmont's services in Arizona.

Kosmont Companies

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

Telephone No. 714-879-5000

HdL was founded in 1983 by former City Manager **Robert "Bob" Hinderliter**, 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

www.usi.com

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** at (424) 390-0010 or gary.delaney@usi.com

USI Insurance Services
21250 Hawthorne Blvd., Suite 380
Torrance, CA 90503

Pam Rodrigues, GBDS, Manager
pamela.rodrigues@usi.com

Women in California Cities From Richmond to Rohnert Park

Rocklin was incorporated in Placer County in February, 1893. Rocklin's history is closely tied to the California Gold Rush and the development of the transcontinental railroad. The 2019 population estimate for Rocklin is 69,249. Retired City Manager **Dr. Carlos A. Urrutia** served as the Rocklin City Manager from 1984 until 2010. The current City Manager is **Steven Rudolph**, and **Hope Ithurburn** is the Interim City Clerk.

Rocklin Senior Planner **Dara Dungworth** began her public service career as an Administrative Analyst with CalPERS in 2000. She took an Associate Planner post with Placer County in September, 2004, and joined the Rocklin staff as a Stormwater Program Coordinator in February, 2009. She became an Associate Planner in 2006, and she was promoted to Senior Planner in May, 2016. Dara studied architecture at the University of Oregon, and earned a BA from the University of California, Davis, and an MBA from California State University, Sacramento. Dara serves as a co-leader with the Girls Scouts.

Shauna Nauman has been the Rocklin Assistant Planner since August, 2014.

Others include: **Laura Webster**, Director of Long-Range Planning; **Sharon Cohen**, Housing & Environmental Service Specialist; and **Monica Nitz**, Senior Departmental Administrative Specialist.

"Don't look back. Something might be gaining on you." –**Satchel Paige**

Women in California Cities From Richmond to Rohnert Park

Rohnert Park was incorporated as a city in August, 1962 in Sonoma County. The 2018 estimated population of the city is 43,753. **Darrin Jenkins** is the City Manager. **JoAnne Buerger** is the City Clerk. Rohnert Park is named for the Rohnert family. They owned the Rohnert Seed Farm.

Terrie Zwilling is a Public Works Department Project Manager. Terrie worked in the private sector starting in August, 2000. She worked as an Environmental Planner, Project Planner for three different firms. In December, 2014 she joined the City of Rohnert Park as a Project Coordinator. Terrie earned an AA from Las Positas College and she studied at Sonoma State University.

Carrie Willis has served as a Rohnert Park Administrative Assistant in the City Manager's Office since August, 2011. She attended classes as Santa Rosa Junior College.

Cheri Hawkins is an Accounting Supervisor in the Rohnert Park Finance Department. Cheri worked in a number of private sector positions starting in 1996. She joined the city staff in May, 2017 as Accounting Supervisor. Cheri earned a BA from Sonoma State University.

Others include: **Katie Edgar**, Acting Accounting Supervisor; **Sylvia Lopez Cuevas**, Assistant City Clerk; **Sonia Espino**, Community Development Assistant; and **Marie Andrews**, Administrative Assistants in the City Manager's office.

California JPIA

<https://cjpia.org/>

Jonathan Shull, Chief
Executive Officer

8081 Moody Street
La Palma, California
90623

Telephone No.
800-229-2343

Providing innovative risk management solutions for public agencies for more than 40-years, the California Joint Powers Insurance Authority (California JPIA) is one of the largest municipal self-insurance pools in the state, with more than 100 member cities and other governmental agencies. Members actively participate in shaping the organization to provide important coverage for their operations. The California JPIA provides innovative risk management solutions through a comprehensive portfolio of programs and services, including liability, workers' compensation, pollution, property, earthquake coverage, and extensive risk management training and loss control services.

<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://www.avenueinsights.com/>

There's never a good time for operational downtime, or a good time to fall short on revenue. For governments to serve their communities, they need solutions they can depend on, run by partners who understand how the public sector works.

That's why thousands of State and local government leaders turn to **Avenue**. Although the name is new, the company roots serving government officials go back nearly 100-years.

Retired City Managers **Fran David**, **John Shirey** and **Jeff Kolin**, a past President of the City Managers Department of the League of California Cities, all serve on the Avenue Advisory Board.

California Offices in El Dorado Hills, Fresno, Pleasanton, Sacramento and Westlake Village.

Fran Mancia may be reached at 559-288-7296. Fran is a member of the Board of Trustees of the California City Management Foundation (CCMF).

Carl E. Berry (1922 – 2020)

Carl Edwin Berry, 97, of San Juan Capistrano passed away on January 23, 2020. Carl was a WW II veteran, serving in the U.S. Army Air Corps. He earned a BS in engineering from the University of Southern California and was a registered Civil Engineer. He

worked as an engineer for the City of Lynwood, and later became the City Manager in Bellflower, Fontana and Westminster. He retired December 22, 1981. He was an avid deep-sea fisherman and loved to play golf, accomplishing four holes in one. Carl was a pilot and flew his Mooney M 20 private airplane to many destinations, including Catalina Island, Palm Springs, Las Vegas and Mexico. He was a longtime member of Rotary International. **Ray Harris** fondly remembers that Carl was City Manager in Bellflower when he was hired there. He was bigger than life.

Women in California Cities From Richmond to Rohnert Park

We hope that you enjoyed this issue of the City Manager Newsletter by Trackdown. We again apologize to those we missed. Sometimes there just is not enough information posted where we can find it. We wish to acknowledge as many deserving women as possible. We do not like to fail. Please let us know your thoughts. Best wishes. Cheers!

<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.

Tammy Ofek is a registered Municipal Advisor with **Wolf & Company Inc.**

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

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

Wolf & Company Inc.

1408 Copper Mountain Drive
Diamond Bar, California 91765

Northern California "Proof of Life" Lunches

If you are interested in attending, contact:

Rod Wood: rodjwood@gmail.com
Kevin O'Rourke: kevin@klogs.com
Rod Gould: rodgould17@gmail.com
Jeff Kolin: Forkolin@aol.com

STIFEL | Public Finance

(800) 230-5151 | www.stifel.com/publicfinance

Stifel Overview. Stifel was founded in 1890 and has expanded to become one of the nation's premier wealth management and investment banking firms. Parent company Stifel Financial Corp. is a publicly traded company listed on the NYSE (ticker symbol "SF").

Top Municipal Bond Underwriter. Stifel concluded 2016 as the **#1** underwriter of negotiated bond issues in the nation, by number of issues.* The municipal market is a cornerstone of Stifel's platform, and the firm's commitment to public finance is evident in its continued investment in this sector.

Committed to California. In 2016, Stifel successfully underwrote **270 California municipal bond issues totaling over \$6 billion.** Stifel's investment bankers, salespeople, and two California-based underwriters have extensive experience with California municipal credits. Stifel's California underwriters averaged five bond pricings per week in 2016, giving them unrivaled investor insight.

Stifel's success is also a product of our robust salesforce. Stifel's retail network consists of 270 California-based Private Client Group financial advisors who, at present, manage approximately 128,000 individual retail accounts, many of which are for high net worth California residents. Our sales professionals are located in 39 offices throughout the state.

Stifel's California Presence

*Source: Thomson Reuters SDC (True Economics to Book) for senior managed negotiated transactions.

Picking Up the Pieces: Stockton Deputy City Manager **Scott Carney** has resigned two weeks before new City Manager **Harry Black** is set to report to succeed City Manager **Kurt Wilson**, who was dismissed.

Deputy City Manager **Christian Clegg** has also left Stockton to become the City Manager in Bakersfield. Scott worked nearly two-decades for the State of California, serving in various positions, including appointments by both former Governors **Jerry Brown** and **Arnold Schwarzenegger**. Scott earned a BA from the University of California, Davis and an MA from the University of California, Berkeley. Rancho Palos Verdes named longtime planner **Ara Mhrianian** to be the city's next City Manager. Ara, 50, joined the city staff 21-years ago. He has served as Interim City Manager since City Manager **Doug Willmore** retired in November. Ara became the Director of Community Development in 2016. He earned a BA in urban planning from Arizona State University. **Kimbra McCarthy** is the next City Manager in the City of Mountain View. Kimbra is currently the Assistant City Manager for Administrative Services in Redwood City. She previously worked in Mountain View as Deputy City Manager from 2014-2016. She is expected to start work in Mountain View on March 2. **George Thomson** is the Parks and Open Space Manager in the Public Works Department of the City of Goleta. George most recently worked for the City of Santa Barbara. He also served as a Reserve Steward at the University of California's Coal Oil Point Reserve. He worked 5-years at UCSB's Cheadle Center for Biodiversity and Ecological Restoration. **Michelle Green** is the Goleta City Manager. **Miranda Lutzow** has signed an employment agreement with the City of Manteca making her the Interim City Manager through December 31, 2020. Miranda began her career in 2009 as an Administrative Intern with the City of Patterson, where she worked in Human Resources. In 2010 she went to work as an Aide to the President of California State University, Stanislaus. In 2013, she was appointed Assistant City Clerk in Merced, and in 2015 she took a Management Analyst post in the City of Oakdale. Miranda joined the Manteca staff in October, 2019 as the Administrative Services Director. She earned an MPA from California State University, Stanislaus. Rancho Palos Verdes named longtime planner **Ara Mhrianian** to be the city's next City Manager. Ara, 50, joined the city staff 21-years ago. He has served as Interim City Manager since City Manager **Doug Willmore** retired in November. Ara became the Director of Community Development in 2016. He earned a BA from Arizona State University.

Trackdown Grandson **Tyler Simpson Pouncey** poses in front of Bellflower City Hall. Tyler turned 17-years old on Wednesday, February 12, 2020.

Karen Crocker is the new Director of Community Services in the City of Placentia. Janet has more than 30-years of public service experience. She has worked for the cities of Mission Viejo, Lake Forest, Laguna Hills, San Juan Capistrano and Aliso Viejo. She also service with the Saddleback Valley Unified School District. Karen is a three-time recipient of the California Parks and Recreation Society (CPRS) Award of Excellence. Longtime City of Norwalk staff member **Kevin Gano** passed away after a battle with cancer. Kevin retired after more than 30-years. Kevin worked as a law enforcement officer in West Covina and La Verne starting in 1973. In 1987, he became the Senior Administrative Assistant to the City Manager in the City of Upland. Kevin became the first Norwalk Director of Public Safety in 1989, and retired in April, 2005. Former Manteca City Manager **Tim Ogden** is the new City Manager for the City of Brentwood replacing retired City Manager **Gus Vina**. Tim started his public management career in 2003 as an Administrative Analyst in Modesto. After working in economic development in Ceres and Riverbank, he was appointed City Manager in Waterford in 2011. Tim became the Manteca City Manager in August, 2017. *"Death and life are in the power of the tongue," Proverbs 18:21*

More Pieces Picked Up: Retired Lake Forest City Manager **Robert Dunek** is the new Interim City Manager in the City of San Clemente. He is temporarily replacing City Manager **James Makshanoff**, who left San Clemente to be the City Manager in Pomona. Bob served as the Lake

Forest City Manager for 21-years. He began his public service career in 1974 as a Police Officer in the City of Buena Park. He became a Senior Administrative Assistant in Garden Grove in 1979. He worked as the Executive Director of the Orange County Division of the League of California Cities from 1984 to 1989. Bob served as City Manager in Los Alamitos starting in 1989 before taking the City Manager assignment in Lake Forest in 1996. Bob earned a BA from California State University, Fullerton, and an MPA from California State University, Long Beach, and a Doctorate in public administration from the University of Southern California (USC). In 2014 Bob received a 40-year ICMA Service Award. **Marie Ricci** is the new Assistant City Manager in the City of Palmdale. Marie fills in behind the promotion of the former ACM **J. J. Murphy** to City Manager following the retirement of City Manager **James Purtee**. Marie comes to Palmdale from her post as Assistant Chief Financial Officer in the City of Riverside. She earned a BA from the University of California, Riverside and an MPA from California State University, Fullerton. Stockton Deputy City Manager **Christian Clegg** is the new Bakersfield City Manager. Christian is the 2016 John H. Nail Award recipient for his work in Stockton. He previously worked in Johnson County, Kansas and with the City of Tacoma, Washington. He earned an MPA from the University of Kansas. **Xenia Bradford** is the new City Manager in the City of Solvang. She has been serving as Interim City Manager since City Manager **David Gassaway** resigned. Xenia came to the city in a consulting capacity, and was appointed Administrative Services Director in April, 2019. She previously worked for the City of San Luis Obispo as the Finance Director. She worked with the County of Santa Barbara before that. She earned a BA and MA from the University of California, Santa Barbara. Upland has a new City Manager: **Rosemary Hoerning**. Rosemary previously the Public Works Director, and she has been the Interim City Manager since last May. She began her public service career in Ontario in 1986. In 1997 she took a position with Long Beach, and she joined the Upland city staff in 2001. She returned to the city after working in Redlands in 2011 as Public Works Director.

Round-abouts are not all that new.

SHORTS: ***Terry L. Stubbings** worked as a Senior Administrative Analyst in the City of Palmdale 1996, and she later served as the Cotati City Manager starting in November, 2003. ***Lyndsie Buskirk**, who earned a BS in marketing from California State University, Long Beach, is an Office Assistant with the California Joint Powers Insurance Authority. ***Kathleen Hatten** of the Peak Military Care Network served as a Legislative Deputy with the Los Angeles City Council from 1990 to 1992. *Retired Los Angeles County Sheriffs Department Deputy **David Bauchop**, husband of longtime Bellflower City Clerk **Debra Bauchop** (now retired), passed away on January 30, 2020. *Retired City Manager **Keith Till** was recently seen on the Diamond Peak slopes by Lake Tahoe. *

Retired City Managers **Tom Robinson** of La Mirada and **Tony Ybarra** of South El Monte at a Southern California "Proof of Life" lunch. The next lunch is planned for Wednesday, March 25, 2020.