

A picture by **Anne Samuelson Williams**. Anne says that this is a June mid-week pandemic check-in for a Black Lives Matter vigil on the Hermosa Beach Pier Plaza. She describes the event as, "Very beautiful and moving." According to LinkedIn, Anne earned a BA from Claremont McKenna College, and an MBA and JD from **USC**. She is formerly with the Central City Association of Los Angeles.

Professional Women in Cities from Santa Fe Springs to Santa Rosa

This June, 2020 newsletter issue addresses some of the women who work in the City of Santa Fe Springs through Santa Rosa. We continue to identify women professionals who work in California's cities. This issue is the 37th issue dedicated to women in cities.

There are many well qualified and experienced dedicated women serving in California's cities. The list is impressive. Our effort addresses the rhetorical question: Where are the women in city management?

Of course, is impossible to report career profiles when individuals fail to post their information. We apologize to those we miss. Please believe that we use maximum effort to include all those who belong.

Professional Women in Cities from Santa Fe Springs to Santa Rosa

Santa Fe Spring was incorporated in Los Angeles County in May, 1957. The 2018 estimated population of the city is 17,832. **Raymond R. Cruz** is the current City Manager, and **Janet Martinez**, CMC, is the City Clerk. The late **Robert Williams** is a notable former Santa Fe Springs City Manager, and City Manager **Fred Latham** served there too until retirement.

Since there are some City Manager car guys out there, you may be interested to know that **Carroll Shelby** created the Shelby Cobra in Santa Fe Springs in 1962. Working in **Dean Moon's** speed shop, he shoehorned an American 260 c.i.d. V-8 into the lightweight British roadster, and the Cobra was born.

Maricela Balderas, Santa Fe Springs Director of Community Services, served as a Regional Administrator for the County of Los Angeles Department of Children & Family Services from January, 1997 and 2001. She joined the Santa Fe Springs city staff in January, 2001 as Director of Family & Human Services. In November, 2012, Maricela became the city's Director of Community Services. She has worked for Santa Fe Springs for nearly 20-years. Maricela earned a BA in sociology and public policy from Pomona College, and a Master in social works and an MPA from California State University, Long Beach.

Andrea Cutler, Human Resources Manager for the City of Santa Fe Springs studied at California State University, Long Beach. Andrea was the 2016 recipient of the Southern California Public Management Association – Human Resources' *Gunther Dumalski Lifetime Membership Award*.

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

Kevin O'Rourke, Senior Municipal Consultant

(707) 249-5356, or kevin@kolgs.com

CALIFORNIA CONTRACT CITIES ASSOCIATION

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

West Hollywood City Council Member
Honorable Lindsey P. Horvath
President

Marcel Rodarte,
Executive Director

17315 Studebaker Road, Suite 210
Cerritos, California 90703
Telephone: 562-622-5533

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

<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
El Centro Council Member **Cheryl Viegas**, 1st VP

Professional Women in Cities from Santa Fe Springs to Santa Rosa

Joyce Ryan is the Santa Fe Springs Library & Cultural Services Director. She previously served as a Librarian II for the city.

Hilary Keith is the former Santa Fe Springs Director of Library and Cultural Services. She left the city in April, 2014 to become the City Librarian for the City of Santa Clara. She began her career as a News Researcher for the Orange County Register in January, 1995, before joining the City of Newport Beach as a Librarian. In February, 1996 she became a Library Specialist for Adult and Children's Services for the Orange County Public Library, and in January, 2000 she was promoted to Senior Administrative Librarian. In July, 2007 Hilary was appointed Director of Library and Cultural Services in Santa Fe Springs (July, 2007 – April, 2014), and she started as the Santa Clara City Librarian in April, 2014. Hilary earned a BA in English from California Polytechnic State University, San Luis Obispo, and an MLIS, library and information science, from San Jose State University.

Former Carpinteria City Manager

Browning E. Allen III has retired as the Transportation Manager in Santa Barbara. Browning earned an MPA from California State University, Long Beach.

"Today's law enforcement officer is many things to many people. His work calls on him to have knowledge in many areas including law, medicine and welfare. He is called on to make split-second decisions that a court can take months to deliberate. In short, today's officers need all the education he/she can get."

---**Dr. Howard H. Earle**, former LASD Assistant Sheriff

Professional Women in Cities from Santa Fe Springs to Santa Rosa

Santa Maria is a Santa Barbara County city that incorporated in September, 1905. Its estimated 2019 population show 107,263 local residents. Sunset magazine called Santa Maria "The West's Best BBQ Town." **Jason Stilwell** is the City Manager, and **Patti Rodriguez** is the City Clerk.

Mary Harvey is the Santa Maria Director of Finance. Mary began her working career in the private sector as a Senior Finance Specialist, before joining the Santa Maria city staff as the Accounting Manager. Mary earned an AA degree from Allan Hancock College in Santa Maria, and a BS from California State Polytechnic University, San Luis Obispo, and an MBA from the University of La Verne.

In 1964 the *Santa Maria Speedway* opened in next door Nipomo. The track is 1/3 mile of clay where many dirt-track classes race. Trackdown was in the audience for a World of Outlaws winged sprint car race there.

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**.

www.ekapr.com

Englander Knabe & Allen (EKA) is one of the leading strategic communications and public affairs firms in Southern California. It is led by partners **Matt Knabe**, **Marcus Allen**, **Eric Rose**, **Jeff McConnell**, **Adam Englander** and **Alex Cherin**. We pride ourselves on providing a unique and strategic perspective on a wide variety of issues.

EKA provides services in the areas of government affairs, public relations, political campaigns and crisis management. In addition, our firm offers a wide array of professional litigation communication and expert witness services lead by our team of strategists, lawyers, journalists, and media relations specialists.

Together, we have more than 100-years of combined experience and a multitude of relationships within the City & County of Los Angeles, and the 88 cities within Los Angeles County.

To contact EKA, please call (213) 741-1500 or email matt@ekapr.com.

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

Our Team. Your Communications.

(626) 536-2173

TripepiSmith.com

COLANTUONO
HIGHSMITH
WHATLEY, PC

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

Cerritos City Hall and Library, June, 2020

Professional Women in Cities from Santa Fe Springs to Santa Rosa

Santa Monica is a beachfront city in Los Angeles County that incorporated in November, 1886. The city has a long and colorful history. The pier and amusement park helped attract many to the beach, first by the Pacific Electric Railroad and later by the Santa Monica Freeway completed in 1966. In 1922 Douglas Aircraft began building planes at a local plant, and the company (later McDonnell Douglas) kept facilities in the city until the 1960s. It is said that "Beach Volleyball" was developed by **Duke Kahanamoku** in Santa Monica during the 1920s. The 2019 estimated population of Santa Monica is 90,401. With the resignation of City Manager **Rick Cole** in April, **Lane Dilg** was appointed Interim City Manager. **Denise Anderson-Warren**, CMC, is the City Clerk.

"They'll put a man on the moon
before I hit a home run."
--**Gaylord Perry**

On July 20, 1969, a few hours after **Neil Armstrong** set foot on the moon, **Gaylord Perry** hit his first and only home run.

Professional Women in Cities from Santa Fe Springs to Santa Rosa

In September, 2004 **Lane Dilg** started serving as a Law Clerk to the Honorable Raymond C. Fisher, Judge of the U.S. Court of Appeals for the Ninth Circuit. She worked for a private firm in 2005-2006, and in 2006 she became a Staff Attorney

for the ACLU. In 2008 Lane became Counsel to United States Senator Dianne Feinstein, and the U.S. Senate Judiciary Committee. In 2011, Lane went to work for the United States Attorney's Office as an Assistant United States Attorney in the Public Corruption & Civil Rights Section. After about four years, Lane became Senior Counsel for the University of California, Los Angeles (**UCLA**). She joined the Santa Monica City Attorney's Office in August, 2017. Lane was appointed Interim City Manager in April, 2020. Lane earned a BA from the University of North Carolina, Chapel Hill, an MTS from Harvard Divinity School, and a J.D. from Yale Law School.

Established in 1942 as a Naval Lighter-Than-Air Station. This picture of Marine Corps Air Station Tustin was taken on Thursday, June 11, 2020.

<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

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

950 Glenn Drive
Suite 150

Folsom, California 95630
877-314-7080

President **Izzy Murguia**, Poway
Vice President **Kristen Nelson**, Indian Wells

"Every time I look at my pocketbook, I see Jackie Robinson." --**Willie Mays**

Wolf & Company Inc.

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

Former City Administrator
Wesley Wolf, Founder
 Cell No. 949-235-0525
 Telephone No. 909-345-7849
 FAX: 213-741-0519
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.

SERVICES:

Municipal consulting/Financial Advisor Services
 Housing and Mortgage Municipality Programs
 Administration, Oversight Agent & Continuing Disclosure Services

Wolf & Company Inc.

1408 Copper Mountain Drive
 Diamond Bar, California 91765

Archive: The late **Robert Fleming** & his wife Shelly.

Professional Women in Cities from Santa Fe Springs to Santa Rosa

Katie Lichtig is retiring as the Santa Monica Assistant City Manager and Chief Operating Officer. Katie has a long and successful public service career. She began her career in 1984 as a Presidential Management Intern in the Office of the Inspector General in Washington, D.C. Katie then joined the Office of Management & Budget as a Management Analyst (1986-1987), and then as a Special Agent in the Office of the Inspector General (1987-1992). In 1992 Katie was hired in the City of Santa Monica as the Assistant to the City Manager for Management Services (1992-2001). She was appointed Acting City Manager in Malibu in 2001, and became the Malibu City Manager in 2002 (2002-2006). Katie took the Beverly Hill Assistant City Manager position in 2006, and then became the City Manager in San Luis Obispo in 2010. After 7-years in San Luis Obispo, Katie re-joined Santa Monica in your current position. Katie earned a BA from the University of California, Davis, and an MPA from Syracuse University. In 2017 she received a 25-year ICMA Service Award.

Beth Rolandson joined the Santa Monica city staff in September, 1999 as a Principal Transportation Planner. Beth worked in that post for 18-years. In September, 2017 she was tagged to serve as the Administrative Services Officer in the Office of Communications. Beth earned a BA and MCP from the University of California, Berkeley.

Other Santa Monica women professionals include, but are not limited to: **Debbie Lee**, Chief Communications Officer; **Erin Taylor**, Senior Marketing Manager; **Constance Farrell**, Public Information Officer; and **Lori Gentles**, Chief People Officer.

Professional Women in Cities from Santa Fe Springs to Santa Rosa

Santa Paula is a city in Ventura County in the Santa Clara River Valley. Santa Paula was one of the early centers of California's petroleum industry where the founding headquarters of the Union Oil Company of California started in 1890. Also, the city has long advertised as the "Citrus Capital of the World." The city incorporated in April, 1902 and has a 2019 estimated population of 29,806. Veteran public manager **Dan Singer** is the City Manager, and **Grace Kelly** is the City Clerk. Pastor **Jenny Crosswhite** is a member of the City Council.

Christy Ramirez, Finance Director, joined the Santa Paula city staff April, 2019 after 15-years of experience in finance.

Lorena Alvarez has served as the Santa Paula Human Resources Manager since February, 2010. She earned a BA from California State University, Fullerton and a Master's in public administration and policy from California Lutheran University.

Among the other Santa Paula women identified as **Anna Arroyo**, Associate Planner; and **Laura Andrade**, Community Services Representative.

LEAGUE[®] OF CALIFORNIA CITIES City Managers' Department Annual Meeting

City Managers, Assistant Managers, and County Chief Administrative Officers attend this annual conference for continuing professional education, to discuss current topics, and to learn about new products, services and technologies that can better serve their jurisdictions.

February 3-5, 2021
Carlsbad, California

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

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

NEWCOMB WILLIAMS
FINANCIAL GROUP
Securities offered through Stinson Securities, LLC

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

A Woman-Owned Firm:

Newcomb Williams 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.

Telephone No.
760-860-0222

**Pam Newcomb,
Janees Williams
and William
D'Allaird**

6842 Embarcadero Lane
Carlsbad, California 92011

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 Barisic

Brandywine Homes Corporate Office

16580 Aston Street, Irvine, California 92606

A 1990s archive picture on the steps of Bellflower City Hall: **Mike Egan**; **Theresa Battaglia-Gutierrez**; and **Susan Simpson**.

Professional Women in Cities from Santa Fe Springs to Santa Rosa

Santa Rosa was incorporated in March, 1868 in Sonoma County. Santa Rosa is the county seat. The city is the largest city in California's Redwood Empire, Wine Country and North Bay. The estimated 2019 population is 176,753. Santa Rosa has three Sister Cities: Cherkasy, Ukraine; Jeju City, South Korea; and Los Mochis, Sinaloa, Mexico. **Sean McGlynn** is the City Manager, and **Stephanie Williams** is the City Clerk.

Human Resources Director **Amy Reeve** joined the Santa Rosa city staff in March, 2019. Amy began her working career in Sacramento with a marketing firm in 2000, and after working at another private sector firm in human resources (2003-2006), she took a Human Resources Manager position with the Town of Windsor in January, 2006. Amy moved to the City of Coronado as the Human Resources Manager (2013-2017), and in February, 2017 she was appointed Director of Human Resources and Risk Management for the City of Petaluma. Amy then joined the Santa Rosa management team. Amy earned a BA from California State University, Sacramento and an MS in organization development and human resources from the University of San Francisco.

Clare Hartman serves as the Deputy Director of Planning in Santa Rosa. After serving in the Peace Corps (1994-1996), she came to the city as a City Planner (1999-2006). She was promoted to Senior Planner (2006-2007); Supervising Planner (2007-2014); and then Deputy Director in September, 2014. Clare earned a BA in environmental studies and planning from Sonoma State University, and a MCRP in community and regional planning from the University of Oregon.

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 Ovrorn, Former City Manager & Principal, **HdL Companies**
Guy Huffaker, Retired Porterville City Manager
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
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, Retired San Bernardino County CEO
Doug LaBelle, Retired City Manager
Ron Stock, Retired City Manager, Weed

"Attitudes are contagious. Do you want people around you to catch yours?"

—**Bob Moawad**,

Founder of the Edge Learning Institute

<http://willdan.com/>

Founded in 1964

Tom Brisbin is the Willdan Chief Executive Officer

Willdan Financial Services:

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

City Manager Newsletter by Trackdown
 Penned by Trackdown Management
 Jack A. and Susan Simpson
 16707 Geritt Avenue

Cerritos, California 90703-1442
 Email: jack@trackdownmanagement.net
 Cell Phone No. 562-896-5424

Professional Women in Cities from Santa Fe Springs to Santa Rosa

Raissa de la Rosa is the Santa Rosa Economic Development Manager. She began serving as an Events Manager in 1992-1995, and then as the Director of Cowell Theater for the Fort Mason Foundation (1995-2000). Raissa joined the city staff in Oakland as the Cultural Funding Program Coordinator in September, 2000. She went to work for the City of Santa Rosa in June, 2005 as an Economic Development Specialist; the Economic Development and Marketing Coordinator (June, 2014-June, 2016); and then Acting Economic Development Manager (July, 2016-April, 2017); and finally Economic Development Director starting in April, 2017. Raissa studied film and photography at the San Francisco Art Institute.

<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

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 213-626- 8484

MuniEnvironmental's experienced professionals provide **solid waste** and **recycling** expertise that helps cities and other government agencies:

- Review, analyze and optimize rates and expenses
- Audit contract service providers
- Comply with regulatory requirements
- Implement commercial, organics and construction & demolition recycling programs

Jeff Duhamel, CEO/Principal Consultant
562-432-3700 jeff@munienvironmental.com

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.

ICMA | conference

ICMA is closely monitoring the Coronavirus (COVID-19) situation and we want to confirm that the 2020 ICMA Annual Conference will be held as planned September 23-26, 2020 in Toronto. We are currently planning on opening [registration](#) and housing in early June 2020.

The safety of attendees remains ICMA's highest priority and all appropriate measures are being taken to ensure this at the Metro Toronto Convention Center. If you have any questions feel free to contact the ICMA Conference and Events team at conferenceteam@icma.org.

Professional Women in Cities from Santa Fe Springs to Santa Rosa

Some of the other women professional identified in the City of Santa Rosa include: **Dominique Kurihara**, Risk Manager; **Jennifer Mendoza**, Senior Administrative Assistant; **Serena Lienau**, Administrative Services Officer; **Julie Guzy**, Senior Administrative Assistant; **Kali Mahre**, Senior Administrative Assistant; and **Adriane**

Mertens, Communications & Intergovernmental Relations.

Adriane went to work for the City of San Jose in April, 2005 as a Communications and Special Events Coordinator. She was promoted to Public Information Representative in 2009. Adriane joined the Santa Rosa city staff as a part-time Marketing and Outreach Manager in August, 2011, and she was made full-time in 2017. Adriane became the Communications & Intergovernmental Relations Officer in February, 2018, and in July, 2019 she was promoted to Chief Communications & Intergovernmental Relations Officer. Adriane earned a BA in English, with a concentration in career writing, in San Jose State University.

Others identified include: **Danielle Garduno**, Community Engagement Coordinator; **Kate Goldfine**, Administrative Services Officer in Housing & Community Services; **Karen Arents**, Senior Administrative Assistant; **Rebecca Lane**, Housing and Community Services Manager; **Megan Basinger**, Housing and Community Services Manager; **Kelli Kuykendall**, Housing and Community Services Manager; and **Lucy Picras Lynn**, Revenue Operations Supervisor.

Tripepi Smith & Associates

Post Office Box No. 52152

Irvine, California 92619

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

Brandywine Homes is a residential homebuilder based in Irvine that specializes in challenging infill development. Founded in 1994, the family-owned and operated company has built or developed almost 600 homes in 21 small- and mid-sized infill communities, revitalizing and improving some of Southern California's oldest and most established neighborhoods. Brandywine builds homes that respect and complement the heritage, values and architectural integrity of existing neighborhoods and the people who live there.

James Barisic, the company founder is a former Artesia City Manager, beginning his local government career as an Administrative Intern in Paramount. He also served as Assistant City Manager in Cerritos. Jim is a Vietnam veteran.

"From day one, we have stayed true to our strategy, even though it was extremely tempting to go looking for targets of opportunity," says **Jim Barisic**. "The last time the market took off, many builders pursued large projects in outlying markets. Later, those same projects fell into distress and everyone was chasing them. Both times, we took a hard look at our options and decided, 'Let's stick with what we know and do it better than anyone else.'"

Saddle Creek is now selling in San Dimas. 28-detached homes from 2,735 to 3,745 square feet. Conveniently located near Bonelli Park and Raging Waters. Nearby universities include the Claremont Colleges, Cal Poly Pomona and the University of La Verne. Call 909-895-3057.

Brandywine Homes helps homebuyers fulfill the American Dream. This family-owned and operated company has done that for countless families. The company's principals have a combined 90-plus years of land development and homebuilding experience, ensuring that every Brandywine home and community is classic, charming, and crafted to stand the test of time. Brandywine's deep and diversified experience encompasses all aspects of residential development including:

- Land acquisition
- Financial analysis
- Project feasibility studies
- Government processing and entitlement
- Project planning and engineering
- Architecture and design
- Sales and marketing

Brandywine Homes principals and employees have the tools, knowledge, and resources necessary to build exceptional homes and communities that add lasting value to cities. From inspired townhomes in urban infill areas to luxurious suburban single-family and semi-custom estate-sized homes, Brandywine's residential developments appeal to an wide array of lifestyle needs.

Brett Whitehead is President of the Irvine-based **Brandywine Homes**. The 17-year-old family-owned company has developed in small and mid-sized communities in places like Garden Grove and Stanton.

Company President **Brett Whitehead** has said: "We stayed true to our strengths – building infill homes that truly reflect local demand – and as a result, we are healthy, well-funded and positioned for solid growth."

Dave Barisic,
Vice President
Sales & Marketing

Mark Whitehead,
Vice President
Construction

16580 Aston,
Irvine, California 92606-4805
Telephone: (949) 296-2400

<http://brandywine-homes.com/>

<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.

California Coronavirus (COVID-19) Response

Staying home, save lives

People can spread the COVID-19 virus even if they never have symptoms. Stay home except for essential needs. If you go out, stay 6-feet away from others and wear a cloth mask.

The virus that causes COVID-19 is mainly transmitted through droplets generated when an infected person coughs, sneezes, or exhales. These droplets are too heavy to hang in the air, and quickly fall on the floor/ground or other surfaces.

You can be infected by breathing in the virus if you are within close proximity to someone who has COVID-19, or by touching a contaminated surface and then your eyes, nose or mouth.

<https://covid19.ca.gov/>

Picking Up the Pieces: Lakeport City Manager **Margaret Silveira** will retire this summer after a long public service career. Margaret joined the City of Lakeport as City Manager in April, 2010. Prior to that she served as the Gustine City Manager between November, 2007 and March, 2010. Prior to Gustine, Margaret

worked as the Director of Housing and Economic Development for the City of Riverbank for nearly 10-years, starting in May, 1998. She earned a BA in organizational leadership from Chapman University, and she also completed the Certificate program for strategic management of public organizations at the University of California Berkeley, Goldman School. Banning city officials are moving ahead with a ballot measure that would make the elected City Clerk and City Treasurer positions appointed positions instead. The current Banning City Clerk is **Marie Calderon**. The thought is that instead of selecting an individual based on a popularity contest at the polls, the selection should be based on qualifications and experience. Veteran City Manager **Michael K. Rock** has been spotted in Palos Verdes Estates. He left the City Manager post in Yuba City after just 6-month on the job. Michael previously worked as Town Manager in Fairfax (2008-2012), City Manager in the Cities of Lomita (2012-2015), Banning (2015-2017) and Santa Paula (2017-2019). Prior to his management posts, Michael served as the Public Works Director in Fairfax (2007-2008) and Operations Manager in the City of Rocklin (2002-2007). He earned a BA and MPP from California State University, Sacramento. In 2018 Michael received a 25-Year ICMA Service Award.

N. Keith Abbott (1924 – 2020)

Former Whittier City Manager **N. Keith Abbott** died at age 96 on May 24, 2020. Keith worked for the City of Whittier for 24-years, his last 13-years as City Manager (1967-1980). Keith was born in St. George, Utah and joined the U.S. Navy in April, 1943. He served on a destroyer escort and was one of 7-survivors of the sinking of the USS Monaghan during a typhoon off the Philippine Islands in 1944. He survived 72-hours in the Pacific before being rescued. After the Navy, Keith earned a BA from Utah State University. He came to California and worked in the private sector before coming to Whittier.

More Pieces Picked Up: Chula Vista City Manager **Gary Halbert** is retiring and Assistant City Manager **Maria Kachadoorian** will serve as the new City Manager. Maria has worked for the City of Chula Vista for 22-years. She is the first woman City Manager and first Hispanic to serve in the role. Gary was appointed City Manager in 2014. Maria began her public service career as an Internal Auditor for the County of San Diego, and she joined the Chula Vista city staff in 1998. She earned a BS in accounting and an MPA from San Diego State University. She is also a Certified Public Accountant (CPA). She graduated high school from Mar Vista High School in Imperial Beach. **Jennifer Campbell** is the new Acting City Manager for the City of Encinitas, taking over for the retiring City Manager **Karen Brust**. Karen, who's last day in June 12, serve as the Encinitas City Manager for the past 5-years. Jennifer and Karen are working in tandem until Karen's last day. Jennifer has been serving as the Encinitas Director of Parks and Recreation since 2016. She previously worked in Glendale, Arizona as Assistant City Manager, and before that the City of Maricopa, Arizona. Jennifer has earned a BA in recreational management from the University of Arizona, and a Master's Degree in education from Northern Arizona University. The late **Kevin J. Murphy**, a **UCLA** alum, served as City Manager in Alhambra ((1983-1992) and Newport Beach (1992-1998). Kevin passed away in 2011 of cancer at Hoag Hospital. Kevin served as the Chief Operating Officer for the **Public Agency Retirement Services (PARS)** for 13-years. Prior to becoming a City Manager, Kevin worked in administrative and assistant management capacities in the Cities of Walnut, Stanton, Lancaster and Alhambra. He earned a BA in political science

from the University of California, Los Angeles (**UCLA**) and he completed graduate work in public administration at California State University, Long Beach. Kevin was 57-years old at the time of his death. CAPIO's Young Communicator Scholarship goes to **Bobby Horner** this year. Bobby was a student intern with the San Bernardino County Superior Court. She says that her 6-month internship has inspired her to pursue a full-time position with the San Bernardino County Superior Court. Bobby earned an AA in general communication, from San Bernardino Valley College, and a BA from California State University, San

Addressing Current Management Challenges

ICMA Member Services and Ethics Director **Martha Perego** wrote: "Adding to the landscape of the local government experience is managing natural and manmade disasters in a way to mitigate the loss of life and property."

Those challenges, significant and often gut-wrenching to navigate, pale in comparison to the situation facing local government leaders now. This new situation layers complex issues on top of elements unseen in decades: a pandemic, public health resource crisis, economic recession, and a quarantined society. What will our business, government, and community life be like when we reopen our communities."

SHORTS: *Malibu City Manager **Reva Feldman** and Assistant City Manager **Lisa Soghor** explain that the proposed 2020-2021 city budget remains balanced due largely to one-time revenue from the Southern California Edison Company's cash payout due to the 2018 Woolsey Fire. *Eureka city official **Rob Dumouchel**, a former U.S. Army Specialist, is a candidate for the City Manager position in Homer, Alaska. *Chico City Manager **Mark Orme** said the City has had to lay off 11-staff members and instituted a hiring freeze for 24-vacant positions. ***Shad S. Springer**, who began his public service career in Wyoming, and earned an MPA from the University of Wyoming, is the Director of Utilities for the City of Santa Maria. ***Jon Cicirelli**, San Jose Assistant Director of Public Works has been with the city for more than 17-years, and earned a BS from George Mason University and an MPA from California State University, San Bernardino. ***Paul W. Salfen** served as City Manager in Los Altos Hills (1960-1966); Willows (1966-1968); Thornton, Colorado (1968-1969); and Cotati (1970-1973; and also worked as the Assistant City Manager in Milpitas (1970). *Chula Vista Deputy City Manager **Kelley Bacon** previously worked for San Diego County and Mesa County in Grand Junction, Colorado. *Retired City Manager **Kevin O'Rourke** and Trackdown daughter Samantha Simpson celebrated birthdays of June 9th. *Those needing expert consulting services from retired Long Beach City Manager **Pat West** may contact him at 562-331-9812, or email him at: pat@patwestllc.com