

City Manager Newsletter By TRACKDOWN MANAGEMENT

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

December, 2020

Page | 1

Volume No. 13: Issue No. 21

Happy Holidays and Merry Christmas!

Retired veteran Coronado City Manager **Mark Ochenduszko** is an outstanding photograpger, and produces many fine photographs. Take a look at Mark's photography web page at:

www.Markochenduszko.com

Mark served as the Coronado City Manager from September, 1999 to February, 2010. Since retirement he served for a time as the Interim City Manager in the City of Del Mar in 2011. He previously served as the City Manager in Cypress (1996-1999) and the City of Campbell (1992-1996). Mark earned a BA and an MPA from San Diego State University.

Women Serving in Cities from Visalia to Wasco

This December 2020 issue of the City Manager Newsletter by Trackdown acknowledges some of the women who work in California cities alphabetically listed between Visalia and the City of Wasco. This is the 47th issue dedicated to women in cities.

There are many highly qualified and dedicated women serving in California's cities. The list is impressive. We address the rhetorical question: Where are the women in city management?

It is impossible to report profiles that are not available. Some city web pages neglect to present some responsible position incumbents. We apologize to those we miss. We try hard to acknowledge all those serving in California cities.

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 Serving in Cities from Visalia to Wasco

Visalia is the county seat of Tulare County, and it is the fifth-largest city in the San Joaquin Valley after Fresno, Bakersfield, Stockton, and Modesto. When California achieved statehood in 1850, Tulare County did not exist. That land was all part of the County of Mariposa. In 1852 Tulare County got county status. Visalia located on the Kaweah River, incorporated in February, 1874, and became the county seat. The 2019 estimate population is 134,605. Former Crime Analyst, **Randy Groom**, is the Visalia City Manager, and City Clerk.

Leslie Caviglia has work for the City of Visalia for nearly 17-years. She was appointed Assistant City Manager in May 2004 after serving as Deputy City Manager. She succeeded Assistant City Manager **Mike Olmos**, who became City Manager. Leslie earned a BS in journalism from California State Polytechnic University, San Luis Obispo.

CALIFORNIA CONTRACT CITIES ASSOCIATION

<http://www.contractcities.org>

Marcel Rodarte

Executive Director

Mayra Bonilla, Operations Manager
Michael Vuong, Government Affairs Manager
Alejandra Hernandez, Administrative Specialist.

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

NEWCOMB WILLIAMS
FINANCIAL GROUP
Securities offered through Stinson Securities, LLC

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

A Woman-Owned Firm: affiliate of an investment banking firm providing underwriting and financial advisory services to public agencies, and implementation of special tax methodologies.

Beth Fawcett and the financial group's President **Pam Newcomb**

Telephone No. 760-860-0222
6842 Embarcadero Lane
Carlsbad, California 92011

<https://synchronicityassociates.com/>

SynchroniCITY Associates: Founded upon a simple premise: most government related proposals are either destined to succeed or fail at the moment they are made public.

Governance from smart strategy to effective implementation.

Founded by **John Russo**, the only person in California who has been a City Council Member, a City Attorney, and a City Manager.
John@synchroniCITYassociates.com

Telephone: 949-435-9737

7898 Whitegate Avenue
Riverside, California 92506

Trackdown Posse Roster

Executive Level Posse Roster:

Wade McKinney, Retired Indian Wells City Manager
Mike 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 Ovrom, 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
Greg Devereaux, Retired City Manager

Posse Roster:

Gregory Korduner, Retired City Manager
Howard Chambers, Retired Lakewood City Manager
Dave Carmany, West Covina, City Manager
Ken Bayless, Ret. GM LA Vector Control & Ret. LASD Chief
Don Penman, Retired City Manager, Arcadia
Sam Olivito, Interim Executive Director, ICA
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
Doug LaBelle, Retired City Manager
Ron Stock, Retired City Manager, Weed
Paul Philips, City Manager, Bell
Ray Tayler, Retired City Manager, Westlake Village

"Hating people because of their color is wrong. And it doesn't matter which color does the hating. It's just plain wrong."

--Muhammad Ali

<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,

City Manager Newsletter by Trackdown

Penned by Trackdown Management

Jack A. and Susan Simpson

16707 Gerritt Avenue

Cerritos, California 90703-1442

Email: jack@trackdownmanagement.net

Cell Phone No. 562-896-5424

This group caricature was presented to the late **Paul Strohman** at his retirement as a Chief from the Los Angeles County Sheriff's Department. From left to right are: **Gary Sloan, John Jameson, Paul, Ray Harris, Frank Tripepi** and **Jack Simpson**.

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 No. 213-626-8484

"There is nothing permanent except change."
--Heraclitus

Women Serving in Cities from Visalia to Wasco

Nancy Lockwood serves as the Executive Director of the **Visalia** Economic Development Corporation.

She also serves on the Board of Directors for the Visalia Fox Theater and the Wesley Foundation and has been a Downtown Visalia Rotarian since 2002. Nancy earned a BA in journalism from San Jose State University. She has been the owner of The Lockwood Agency since 2002.

Shelley Albanese has worked as the General Manager of the **Visalia** Convention Center since January 2016. Prior to that she worked as an Associate Director of a convention center in Kennewick, Washington.

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

Debbie Smith, Executive Director of 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.

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 both 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.

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

Real Estate
Finance/Economics
Development
Entitlements

<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.

Call and learn how Placentia refinanced lease revenue bands and refinanced the City's unfunded pension obligations.

KOSMONT COMPANIES is an industry leader in economic development and real estate advisory services.

Mailing Address: 1601 N. Sepulveda Blvd., #382, Manhattan Beach, California 90266
Telephone: 424-297-1070 | Fax: 424-286-4632

Women Serving in Cities from Visalia to Wasco

Vista is the coming together of three ranchos granted in the area. Settlers came to the area after California became a State in 1850. **John Frazier** applied to open the first post office for the community, and he chose the name "Vista" for the post office, that first opened in 1882. Following World War II, there was an influx of housing and a decline in the local agriculture. Vista incorporated in January 1963. The 2019 estimated population of Vista is 101,638. **Patrick Johnson** is the City Manager, and **Kathy Valdez** is the City Clerk.

Aly Zimmermann served as the Vista Assistant City Manager from 2012 until recently when she was appointed City Manager in the City of Rocklin. She worked in progressively responsible positions with Vista her public service and municipal management career working with the California Governor's Office of Planning and Research, and as a Policy Analyst with the League of California Cities. She served for a time as the League coordinator with the California City Management Foundation (CCMF). Aly earned a BA from the University of California, Davis and an MPA from San Diego State University.

Archive picture: **Frank Tripepi, Sheriff Sherman Block, Jack Simpson, Robert Gutierrez, Dennis Courtemanche and Gary Sloan**.

Women Serving in Cities from Visalia to Wasco

Sylvia Solis Daniels is the City of Vista Housing Manager. Sylvia joined the city staff in October 2014 after serving three years as the Development Director for the Esperanza Community Housing Corporation (2011-2014). She earned a BA in communications and public relations from North Carolina State University, and an MPA from California State University, Northridge.

Jessica Boensch joined the Vista Housing Division as a Staff Assistant in July 2019. She previously worked as an admissions adviser (2016-2019) and a research assistant (2018-2019) with the University of California, Davis.

In 2017-2018, Jessica worked as a Civil Rights Analyst with the U.S. Commission on Civil Rights in the Washington D.C. Metro Area. In 2015 Jessica served as a Human Resources Intern in the City of Carlsbad. She earned a BA from the University of California, Davis, and an MPA from San Diego State University.

Andrea McCullough is the Vista Communications Officer. She has been with the City since 2008.

Delilah Langan is the City of Vista Economic Development Specialist.

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

President **Izzy Murguia**, Poway
Vice President **Kristen Nelson**, Indian Wells
Secretary **Tanya Spiegel**,

A 1980s picture of **Susan and Jack Simpson**, and **Lil and Frank Vicencia**. Frank was the Speaker Pro Tem of the California State Assembly.

One cannot address women and the City of Vista without acknowledging the city's retired City Manager **Rita Geldert**. Rita served as the Vista Assistant City Manager from January 1995 until July 1997 when she became City Manager. Rita retired as the Vista City Manager in December 2011. After retirement, Rita served about a year as the Executive Director of the California City Management Foundation (CCMF) starting in February 2013. Prior to joining the Vista city staff, Rita held positions in the Cities of Vacaville, Merced and Dana Point. While City Manager, Rita was a member of the CCMF Board of Trustees and served as the CCMF President for six years. Rita studied at Shasta College, and earned a BA from California State University, Chico, and an MBA in finance from the University of California, Davis. In 2010 Rita received a 30-year ICMA service award. She and her husband **Dale Geldert** live in Oceanside.

“When we set exciting worth-while goals for ourselves, they work in two ways: we work on them, and they work on us.”

—**Bob Moawad**, former owner of the Edge Learning Institute

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.

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

Founded in 1964

Tom Brisbin is the Willdan Chief Executive Officer

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

Women Serving in Cities from Visalia to Wasco

Walnut is a city in the eastern section of Los Angeles County. Walnut is home to Mr. San Antonio College, which has hosted many world class track meets, and is one of the cities with the lowest crime rates in the San Gabriel Valley. Walnut is a general law city. It derived its name from the walnut trees common to the area. The first Walnut U.S. post office was established in 1895 with the name "Lemon." The name was changed to "Walnut" in 1908. The city incorporated in January 1959. Its 2019 estimate population is 29,685. **Robert M. Wishner** is the City Manager, and **Teresa De Dios** is the City Clerk.

<https://www.avenuinsights.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 **Avenu**. Although the name is new, the company roots serving government officials go back nearly 100-years.

Retired City Managers **Fran David** and **Jeff Kolin**, a past President of the City Managers Department of the League of California Cities, serve on the Avenu 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).

1969 Dodge Charger highly recommends
Ray Dunton of Ray-A-Motive in Bellflower.

Women Serving in Cities from Visalia to Wasco

City of Walnut women include the highly respected **Karen Ogawa**, the Director of Administrative Services; Finance Officer **Jessica Cortez**; Community Services Superintendent **Melissa Barcelo**; and Assistant City Manager **Mary Rooney**.

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

Pat West served nearly 40-years in city government. He has developed successful strategies and paths to issues facing local government. Pat can help you, whether you are a City Manager looking for ways to turn your city around, or a developer needing assistance navigating the complexities of the political and/or entitlement process.

Pat has had numerous successful experiences with public-private partnerships.
Telephone No. 562-331-9812

 MuniEnvironmental
Professional Consultants

**PRESERVE OUR ENVIRONMENT.
STRENGTHEN OUR CITIES.**

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

Walnut Creek is a Contra Costa County city located about 16 miles east of Oakland. A U.S. Post Officer was established in Walnut Creek in December 1862. The city began growing with the arrival of the Southern Pacific Railroad in 1891. The City of Walnut Creek was incorporated in October 1914. **Dan Buckshi** is the City Manager and **Teri Killgore** is the Assistant City Manager. **Suzie Martinez** is the City Clerk, and **Amy Heavener** is the Assistant to the City Clerk.

Retired Bellflower City Clerk **Debra Bauchop**

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

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

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

<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,

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

Women Serving in Cities from Visalia to Wasco

Teri Killgore began her public service career in 1999 as a Business Manager for the City of Fremont. In 2005 she joined the Mesa, Arizona staff in economic development, and in March 2007 she became the Downtown Redevelopment Manager in the City of Chandler. In December 2013 Teri started as the Assistant to the City Manager in the City of San Jose, and she became the Downtown and Civic Innovation Manager there in August 2015. After serving as the Assistant City Manager in North Bay City from May 2016 until July 2018, Teri joined the Walnut Creek city staff, first as a consultant (October 2018-June 2019). She was appointed Assistant City Manager in June 2019. Teri earned a BA in sociology from the University of Washington, and an MPA from the Maxwell School of Citizenship and Public Affairs at the Syracuse University.

City Manager **Jim Lewis** and his wife Debi of the City of Pismo Beach.

"Opening Day is like Christmas,
except it's warmer."

--**Pete Rose**

Women Serving in Cities from Visalia to Wasco

Sandra Meyer is the Walnut Creek Community and Economic Development Director. Sandra worked for a private planning firm from 1981-1983, before she joined the city staff in Fairfield as an Associate Planner in 1984. In November 1989 Sandra came to the Walnut Creek city staff in the Community Development Department. She is now the longtime Community Development Director. Sandra studied marine biology and biological oceanography at the University of California, Santa Barbara, and she attended environmental planning and management courses at the University of California, Davis.

Among the other women serving the City of Walnut Creek are **Betsy Burkhart**, Manager of Communications & Outreach; **Jessica Cole**, Economic Development Services Innovation Lead; **Kelly Guertin**, Human Resources Manager; and **Heather Ballenger**, Public Works Director.

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

ICA is committed to assisting member cities with economic development issues, and support legislation that provides cities with additional tools for business development, business retention, and job creation. Safe and secure communities are at the core values of ICA.

Sam Olivito, Interim Executive Director
Telephone: 310-486-7555

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

Wolf & Company Inc., founded in 1993, provides municipal consulting services, to State and local government, and not for profit corporations with a specialized emphasis on:

Mobile Home Park Acquisitions-Program Administration and Oversight Agent Services; Mortgage Program Administration Services; Mortgage Insurance Product Research/Development.

Wolf & Company Inc.
1408 Copper Mountain Drive
Diamond Bar, California 91765

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**. **Brandywine Homes** creates extraordinary homes built to last for generations to come.

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

Brandywine Homes Corporate Office
16580 Aston Street, Irvine, California 92606

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.

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 Serving in Cities from Visalia to Wasco

Wasco is a Kern County city in the San Joaquin Valley located northwesterly of Bakersfield. The community was previously called Dewey and Deweyville in honor of Admiral **George Dewey**, a hero of the Spanish-American War. The Deweyville post office opened in 1899 and changed its name to Wasco in 1907. The "Wasco" name may have come from the Western American Sugar Company. The city incorporated in December 1945 and has a 2019 estimated population 28,710. **Daniel Ortiz-Hernandez** is the City Manager and the elected City Clerk is **Maria O. Martinez**.

Nancy Vera is the City of Wasco Human Resources Manager. She joined the city staff as a Payroll Clerk in March 2018 and was appointed Director in February 2019. Nancy studies economics at an International Summer University Program at Fachhochschule Osnabrück. She returned to earn a BA in economics from California State University, Bakersfield. Nancy also serves as President of Runner Dance Marathon with the Children's Miracle Network Hospitals.

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

www.mmanc.org

Jessica Deakyne, President, Assistant City Manager, City of Novato

"Hunt while you can. The weather may change tomorrow." --**Debra Doyle**

Women Serving in Cities from Visalia to Wasco

Keri Cobb is the Wasco Community Development Director. After college Keri joined the City of Wasco as an Assistant Planner in July 1995, and she was promoted to Associate Planner in July 1997. Keri was appointed Director of Planning and Community Development in August 2000. She left the city in 2004 to be at home with her children but was invited to return in 2011. She returned to the Wasco city staff in November as a part-time Senior Planner, and in January 2020 Keri became the Community Development Director. Keri earned a BA in environmental analyst and design from the University of California, Irvine. Her husband Rob is the Assistant Superintendent for the Wasco Union High School District.

Neomi Perez is the Communication & Marketing Specialist in the Wasco City Manager's Office.

We hope that you have enjoyed this issue of the City Manager Newsletter by Trackdown. We are behind schedule, as usual, but this time it is because of our pending relocation to a new home in Rancho Mirage. We must leave our Cerritos home next week and will be temporarily staying at a long-term hotel. This will make our newsletter production somewhat problematic, but we will do our best to keep issues coming.

"Path to the Beach," by **David McEwen**, former City Attorney and Bond Counsel.

The painting will appear in the Huse Skelly Gallery "California Dreamin'" Holiday Show.

Our Team. Your Communications.

 TRIPEPI SMITH
marketing • technology • public affairs

(626) 536-2173

TripepiSmith.com

A 1980s picture of former City Manager **Jack A. Simpson** being fed a cookie by his youngest daughter **Casey Simpson** at a city event. Casey is a country music singer and songwriter and lives near Nashville. She is a former contestant on the national television show: "Nashville Star."

<https://synchronicityassociates.com/>

Telephone: 949-435-9737

John@synchroniCITYassociates.com

7898 Whitegate Avenue
Riverside, California 92506

Synchronicity Associates was founded upon a simple premise: most government related proposals are either destined to succeed or fail at the moment they are made public.

We have a demonstrated track record of moving difficult and long controversial local issues from stalemate to checkmate. This is because our founder, **John Russo**, is the only person in the state of California who has been a City Councilmember, a City Attorney, and a City Manager. As a result, Synchronicity Associates can spot the connections among the political, the economic, the legal, and the bureaucratic dimensions of any policy proposal early in the process. Understanding those connections is essential to the creation of winning strategies, persuasive advocacy, and incisive tactics.

"A Warrior for Local Democracy How one Man Rocked the League," Western City, July 2007

Founder **John Russo** graduated with honors from Yale University earning a B.A. in Economics and Political Science, and he received his J.D. from New York University School of Law. He is a member of the State Bars of California and Missouri.

John Russo, SynchroniCITY Founder

Local government agencies and the businesses who have to work with those agencies can retain excellent professional assistance in many fields—for example, financial projections, law, facilitation, political strategy, public relations experience, polling, and policy development, among others. These disciplines, however, do not stand alone: they interact dynamically over time to indicate different strategic approaches. Creating a strategy for real policy success requires framing a politically adept proposal, with widespread stakeholder support and strong messaging early in the process. The strategy must account for how the proposal will work its way through the bureaucracy.

Finally, thought must be given to what the nature of policy implementation will be within an existing organization. In simple terms: it's not enough to pass a policy, you have to get the bureaucracy to accommodate that policy, you have to be sure the policy is legally sound, and you have to have the foresight to see how the policy will be implemented effectively to achieve its stated purpose. To be successful all these considerations—which manifest themselves at different times—must be identified and integrated into a flexible and focused strategy at the outset. Synchronicity Associates has the experience and the track record to assist your organization in navigating all of the roadblocks and getting you to success.

The Colorado Lagoon has a long history in the City of Long Beach.

Picking Up the Pieces: Peter Pirnejad is the new City Manager in the City of Foster City. Peter is a former Assistant City Manager in Napa, and the Development Services Director for the City of Palo Alto. Peter is succeeding City Manager **Jeff Moneda**, who resigned. Peter is a former President of the Planning Department group of the League of California Cities. He earned a BA in environmental studies and geography from the University of California, Santa Barbara, and a Master's and Doctorate in policy, planning and development from the University of Southern California (**USC**). San Pablo Assistant City Manager **Reina Schwartz** is the new City Manager in the City of Clayton in Contra Costa County. She takes the position from Interim City Manager **Frances Robustelli**. Reina began her public service career as a fiscal analyst with the California Legislative Analyst's Office, and then worked 24-years with the City of Sacramento, serving in various posts, including 11-years as the Director of the Department of General Services. Reina then served 5 and a half years with the City of San Pablo. She earned an MPA from Harvard University. Desert Hot Springs City Manager **Charles Maynard** announced his plans to retire at the end of the year. He will, however, serve as Interim City Manager for the first 6-months of 2021. Charles became the Desert Hot Springs City Manager in November, 2016. He began his public service career in law enforcement, serving in the Cities of San Anselmo and Cathedral City. Cupertino City Manager **Deborah Feng** hosts virtual meetings with residents and business operators. She held a virtual meeting on November 20. The hours session continues a series Deb has done as a forum to discuss topics of the public's choice. It is an attempt to connect with residents about issues important to them. Before joining the city staff Deb was a longtime administrator at the NASA Ames Research Center at Moffett Field.

Featured in an advertisement in an old California State University, Fullerton baseball program.

Sincere Trackdown condolences to **Gary Milliman** and his family and friends on the passing of Gary's wife **Carolyn Marie Milliman** on November 30, 2020.. Gary is a Senior Advisor for the Oregon City/County Management Association. He retired as the Brookings, Oregon City Manager and he is a former City Manager in South Gate. Gary and Carolyn were married in 1971. In Fort Bragg, CA they served on the Board of Directors of the Mendocino Coast Parks and Recreation District. In Brookings, she co-founded the Kids After School Program of Education and Recreation (KASPER). In 2015, Carolyn was named Grand Marshall of the annual Relay for Life event after being diagnosed with Stage 4 metastatic breast cancer. Paso Robles City Manager **Tom Fruthey** has announced his retirement after serving in that post for the past 5-years. His last day on the job will be February 3. Tom began his public service career in the City of Mountain View (1982-1989). He served as the Los Altos Hills Town Manager (1989-1991); Campbell City Manager (1991-1992); Oxnard Assistant City Manager (1992-1993); Oxnard City Manager (1993-1997); and Pacific Grove City Manager (2009-2016). He started in Paso Robles in January, 2016. Tom earned a BA from Dartmouth College, and a Masters degree from the University of California, Berkeley. In 2019 Tom received a 25-year ICMA Service Award. Calabasas has named veteran retired City Manager **Don Penman** to replace **Ray Taylor** as the Interim City Manager in the city. Ray, a retired Westlake Village City Manager, has worked in the position since May. Don retired as the Arcadia City Manager in 2012. Since his retirement, Don has served as the Interim City Manager in San Fernando, Temple City, Azusa, Covina and Ventura.

More Pieces Picked Up: Bellflower Director of Parks and Recreation **PJ Mellana** is the owner of Dreams Farmhouse, a Cooperstown Vacation Rental in Coopersown, New York; home of the Baseball Hall of Fame. Prior to joining the

Bellflower city staff as a Recreation Supervisor II in 2006; he worked as a Community Services Supervisor in the City of Glendale (2005-2006). PJ served in the Recreation Department of San Ramon from 2001 to 2005. He earned a BS from California State University, Hayward, and an MS in organizational leadership from National University. Manteca Interim Director of Finance **Stephanie Beauchaine**, who was hired for a six-month tenure in August, may become Finance Director through the end of 2021. Stephanie has served as a Consulting CFO and Municipal Finance Consultant for the past two years, starting in 2018. Los Altos City Manager **Chris Jordan** has announced his resignation after four-years in his position. Chris previously served as the City Manager in West Linn, Oregon. Deputy City Manager **Jon Maginot** will take over as the Acting City Manager effective December 6, while an executive recruitment is conducted for the post. **Stephanie Dietz** is the new City Manager in the City of Merced. Stephanie has worked for Merced since 2017. She served as Assistant City Manager, and filled the Interim City Manager position following the termination of City Manager **Steve Carrigan** in July, 2020. Prior to coming to the City of Merced, Stephie was a Personnel Analyst for the University of California, Merced (2009-2012), and a Fiscal Manager for the Human Services Agency of Merced County (2012-2017). She earned a BA from California State University, Fresno, and an MA in English language and literature from National University. Lomita Human Resources Analyst **Deborah Dixon** joined the Lomita city staff in October, 2018. She previously worked for the cities of Gardena (2009-2015) and Torrance (2015-2016) in their Human Resources groups. Deborah also worked in a number of private sector human resources assignments. She earned a BA from California State University, Dominguez Hills and an MPA from California State University, Long Beach. Born May 20, 1949, the late **Robert L. Fleming** worked for the Cities of Torrance, Rancho Palos Verdes, Hawaiian Gardens, Bellflower and Walnut before moving to a lobbyist position with the private sector. He became a contract lobbyist for Boeing Aircraft. Robert served in the United States Air Force (1968-1971), before earning an AA from El Camino College, and a BA from the University of California, Santa Cruz. Robert, a heavy smoker, passed away as a result of cancer.

SHORTS: *Condolences to family and friends of former Los Angeles CAO **Keith Comrie** on his passing. *Fresno has selected the city's 22nd Chief of Police, **Paco Balderrama**, who comes to Fresno from Oklahoma City, where he has worked in law enforcement for the past 22-years. ***Melanie James** of Tripepi Smith led a project in collaboration with Walnut Administrative Services Director **Karen Ogawa** to develop and launched a web page for the San Gabriel Valley City Managers Association (SGVCM). ***Fran Robustelli** will serve as the San Leandro Interim City Manager beginning December 21. ***Robert Masterson** has been confirmed as the new Atascadero Chief of Police to replace retired Chief **Jerel Haley**. *Retiring Manteca Council Member **Debby Moorhead** gives Manteca City Manager **Miranda Lutzow** high marks and dismisses social media criticism of the city manager and her executive staff. *The Cities of Tulare and Visalia, and the Tulare Irrigation District are perfect partners, as they are all located in the Kaweah Sub-Basin. *Actor/Director **Clinton Eastwood Jr.** was born on May 31, 1930 in San Francisco. *Colusa City Manager **Jesse Cain** is also the City's Public Works Administrator and is thought to be the highest paid administrators for cities with a population around 6,000. ***Steve Baker** served as the City Manager in Suisun City for more than 16-years (1988-2004), and for the past nearly 11-years he has served as the Yreka City Manager. *Cotati City Manager **Damien E. O'Bid** was appointed in May 2015 after he worked as the City's Director of Public Works. *New Rocklin City Manager **Alexandra "Aly" Zimmermann** was appointed in October, 2020 after serving as the Assistant City Manager in the City of Vista in San Diego County. ***Susan West-Jones** was appointed Finance Manager in the City of Pismo Beach in January 1999, after working as the Accounting Supervisor in Coalinga (1993-1999). ***Robert Masterson** is the new Atascadero Chief of Police replacing the retired Chief **Jerel Haley**. ***