

Lou Ann Teixeira
 Executive Officer

MEMBERS

Donald A. Blubaugh
Public Member
Federal Glover
County Member
Michael R. McGill
Special District Member

Dwight Meadows
Special District Member
Mary N. Piepho
County Member
Rob Schroder
City Member

Don Tatzin
City Member

ALTERNATE MEMBERS

Candace Andersen
County Member
Sharon Burke
Public Member
Tom Butt
City Member
George H. Schmidt
Special District Member

May 8, 2013

May 8, 2013
 Agenda Item 12

Contra Costa Local Agency Formation Commission
 651 Pine Street, Sixth Floor
 Martinez, CA 94553

**CALAFCO Annual Conference and Call for Board Member and
 Achievement Award Nominations**

Dear Commissioners:

The Annual CALAFCO Conference will be held August 28-30, 2013 at the Resort at Squaw Creek in Lake Tahoe, CA. This year, LAFCO celebrated its 50th anniversary, as reflected in the Conference theme: "*Clarity of Vision: The Golden Age of LAFCO.*" Conference program planning is underway and additional conference information is forthcoming.

Each year, prior to the annual conference, CALAFCO calls for Board of Director candidates and Achievement Award nominations. The election of CALAFCO Board members and Achievement Award ceremony will take place at the annual CALAFCO conference on Thursday, August 29th.

The CALAFCO Recruitment Committee has opened nominations for the 2014 Board of Directors. There are eight seats up for election this fall, two from each of the four regions. The Coastal Region seats include a City Member and a Public Member. Candidates must be nominated by the Commission on which they serve. The deadline for Board nominations is **July 29**. See the attached Nomination packet for details (Attachment 1).

Also, nominations are now open for the 2013 CALAFCO Achievement Awards. The awards recognize outstanding achievements by individuals and organizations committed to LAFCO goals and principles. The deadline for award nominations is **July 9**. See the attached Achievement Awards packet for details (Attachment 2).

Last year, the Commission discussed the possibility of nominating the Mt. Diablo Health Care District Reorganization for a CALAFCO Achievement Award. Now that the reorganization is complete, the Commission may wish to consider an award nomination.

The CALAFCO bylaws require each member LAFCO to designate a voting delegate to vote on behalf of their Commission. The voting delegate may be a commissioner, alternate commissioner or executive officer. Voting delegates must be designated prior to the annual meeting in August 2013.

Recommendation: Advise as to any Board and/or Achievement Award nominations, and appoint a voting delegate and alternate for Contra Costa LAFCO.

Sincerely,

LOU ANN TEXEIRA
EXECUTIVE OFFICER

Attachments

1. CALAFCO Board Nomination Packet
2. CALAFCO Achievement Awards Nomination Packet

30 April 2013

**2013
Board of Directors**

Chair

THEODORE NOVELLI
Amador LAFCo

Vice Chair

MARY JANE GRIEGO
Yuba LAFCo

Secretary

JOHN LEOPOLD
Santa Cruz LAFCo

Treasurer

STEPHEN TOMANELLI
Riverside LAFCo

JULIE ALLEN
Tulare LAFCo

MATTHEW BEEKMAN
Stanislaus LAFCo

ROBERT BERGMAN
Nevada LAFCo

LOUIS CUNNINGHAM
Ventura LAFCo

LARRY R. DUNCAN
Butte LAFCo

JERRY GLADBACH
Los Angeles LAFCo

JULIANA INMAN
Napa LAFCo

GAY JONES
Sacramento LAFCo

MICHAEL KELLEY
Imperial LAFCo

MICHAEL R. MCGILL
Contra Costa LAFCo

EUGENE MONTANEZ
Riverside LAFCo

JOSH SUSMAN
Nevada LAFCo

Staff

PAMELA MILLER
Executive Director

LOU ANN TEXEIRA
Executive Officer

CLARK ALSOP
Legal Counsel

MARJORIE BLOM
Deputy Executive Officer

STEPHEN LUCAS
Deputy Executive Officer

SAMUEL MARTINEZ
Deputy Executive Officer

JENI TICKLER
Executive Assistant

To: Local Agency Formation Commission
Members and Alternate Members

From: Jerry Gladbach, Chair
Board Recruitment Committee
CALAFCO Board of Directors

RE: Nominations for 2014 CALAFCO Board of Directors

Nominations are now open for the fall elections of the Board of Directors. Serving on the CALAFCO Board is a unique opportunity to work with other commissioners throughout the state on legislative, fiscal and operational issues that affect us all. The Board meets four times each year at alternate sites around the state. Any LAFCo commissioner or alternate commissioner is eligible to run for a Board seat.

The following offices on the CALAFCO Board of Directors are open for nominations.

<u>Northern Region</u>	<u>Central Region</u>	<u>Coastal Region</u>	<u>Southern Region</u>
County Member	City Member	City Member	County Member
District Member	Public Member	Public Member	District Member

The election will be conducted during regional caucuses at the CALAFCO annual conference prior to the Annual Membership Meeting on Thursday, August 29th, 2013 at the Resort at Squaw Creek in North Lake Tahoe, CA.

Please inform your Commission that the CALAFCO Recruitment Committee is accepting nominations for the above-cited offices until Monday, July 29th, 2013. Incumbents are eligible to run for another term. Nominations received by July 29th will be included in the Recruitment Committee's Report, copies of which will be available at the Annual Conference. Nominations received after this date will be returned; however, nominations will be permitted from the floor during the Regional Caucuses or during at-large elections, if required, at the Annual Membership Meeting.

For those member LAFCos who cannot send a representative to the Annual Meeting an electronic ballot will be made available if requested in advance.

Should your Commission nominate a candidate, the Chair of your Commission must complete the attached Nomination Form and the Candidate's Resume Form, or provide the specified information in another format other than a resume. Commissions may also include a letter of recommendation or resolution in support of their nominee. **The nomination forms and materials must be received by the CALAFCO Executive Director no later than Monday, July 29th, 2013.**

Please forward nominations to:

CALAFCO Recruitment Committee c/o Executive Director
California Association of Local Agency Formation Commissions
1215 K Street, Suite 1650
Sacramento, California 95814
FAX: 916-442-6535

Electronic filing of nomination forms and materials is encouraged to facilitate the recruitment process. Please send e-mails with forms and materials to info@calafco.org. Alternatively, nomination forms and materials can be mailed or faxed to the above address.

Attached please find a copy of the CALAFCO Board of Directors Nomination and Election Procedures. Members of the 2014 CALAFCO Recruitment Committee are:

Chair - Jerry Gladbach, Los Angeles LAFCo (Southern Region)
jgladbach@calafco.org 626-204-6500

Robert Bergman, Nevada LAFCo (Northern Region)
rbergman@calafco.org 530-265-7180

Gay Jones, Sacramento LAFCo (Central Region)
gjones@calafco.org 916-874-6458

Mike McGill, Contra Costa LAFCo (Coastal Region)
mmcgill@calafco.org 925-335-1094

Elliot Mulberg, Associate Member and former CALAFCO Board Member
Mulberg@gmail.com 916-217-8393

Former CALAFCO Board Member and Associate Member Elliot Mulberg has agreed to once again assist CALAFCO with the election process. We appreciate and value his expertise. Questions about the election process can be directed to him at elliott@mulberg.com or 916-217-8393.

Please consider joining us!

Enclosures

Board of Directors Nomination and Election Procedures and Forms

The procedures for nominations and election of the CALAFCO Board of Directors [Board] are designed to assure full, fair and open consideration of all candidates, provide confidential balloting for contested positions and avoid excessive demands on the time of those participating in the CALAFCO Annual Conference.

The Board nomination and election procedures shall be:

1. APPOINTMENT OF A RECRUITMENT COMMITTEE

- a. Following the Annual Membership Meeting the Board shall appoint a Committee of four members of the Board. The Recruitment Committee shall consist of one member from each region whose term is not ending.
- b. The Board shall appoint one of the members of the Recruitment Committee to serve as Chairman. The CALAFCO Executive Officer shall appoint a CALAFCO staff member to serve as staff for the Recruitment Committee in cooperation with the CALAFCO Executive Director.
- c. Each region shall designate a regional representative to serve as staff liaison to the Recruitment Committee.
- d. Goals of the Committee are to encourage and solicit candidates by region who represent member LAFCoS across the spectrum of geography, size, and urban-suburban-rural population, and to provide oversight of the elections process.

2. ANNOUNCEMENT TO ALL MEMBER LAFCoS

- a. No later than three months prior to the Annual Membership Meeting, the Recruitment Committee Chair shall send an announcement to each LAFCo for distribution to each commissioner and alternate. The announcement shall include the following:
 - i. A statement clearly indicating which offices are subject to the election.
 - ii. A regional map including LAFCoS listed by region.
 - iii. The dates by which all nominations must be received by the Recruitment Committee. The deadline shall be no later than 30 days prior to the opening of the Annual Conference. Nominations received after the closing date shall be returned to the proposing LAFCo marked "Received too late for Nominations Committee action."
 - iv. The names of the Recruitment Committee members with the Committee Chair's LAFCo address and phone number, and the names and contact information for each of the regional representatives.
 - v. The address to send the nominations forms.
 - vi. A form for a Commission to use to nominate a candidate and a candidate resume form of no more than one page each to be completed for each nominee.
- b. No later than four months before the annual membership meeting, the Recruitment Committee Chair shall send an announcement to the Executive Director for distribution to each member LAFCo and for publication in the newsletter and on the website. The announcement shall include the following:

Key Timeframes for Nominations Process	
Days*	
90	Nomination announcement
30	Nomination deadline
14	Committee report released
*Days prior to annual membership meeting	

- i. A statement clearly indicating which offices are subject to the election.
 - ii. The specific date by which all nominations must be received by the Recruitment Committee. Nominations received after the closing dates shall be returned to the proposing LAFCo marked "Received too late for Recruitment Committee action."
 - iii. The names of the Recruitment Committee members with the Committee Chair's LAFCo address and phone number, and the names and contact information for each of the regional representatives.
 - iv. Requirement that nominated individual must be a commissioner or alternate commissioner from a member in good standing within the region.
- c. A copy of these procedures shall be posted on the web site.

3. THE RECRUITMENT COMMITTEE

- a. The Recruitment Committee and the regional representatives have the responsibility to monitor nominations and help assure that there are adequate nominations from each region for each seat up for election. No later than two weeks prior to the Annual Conference, the Recruitment Committee Chair shall distribute to the members the Committee Report organized by regions, including copies of all nominations and resumes, which are received prior to the end of the nomination period.
- b. At the close of the nominations the Recruitment Committee shall prepare regional ballots. Each region will receive a ballot specific to that region. Each region shall conduct a caucus at the Annual Conference for the purpose of electing their designated seats. Caucus elections must be held prior to the annual membership meeting at the conference. The Executive Director or assigned staff along with a member of the Recruitment committee shall tally ballots at each caucus and provide the Recruitment Committee the names of the elected Board members and any open seats. In the event of a tie, the staff and Recruitment Committee member shall immediately conduct a run-off ballot of the tied candidates.
- c. Make available sufficient copies of the Committee Report for each Voting Member by the beginning of the Annual Conference.
- d. Make available blank copies of the nomination forms and resume forms to accommodate nominations from the floor at either the caucuses or the annual meeting (if an at-large election is required).
- e. Advise the Annual Conference Planning Committee to provide "CANDIDATE" ribbons to all candidates attending the Annual Conference.
- f. Post the candidate statements/resumes organized by region on a bulletin board near the registration desk.
- g. Regional elections shall be conducted as described in Section 4 below. The representative from the Recruitment Committee shall serve as the Presiding Officer for the purpose of the caucus election.
- h. Following the regional elections, in the event that there are open seats for any offices subject to the election, the Recruitment Committee Chair shall notify the Chair of the Board of Directors that an at-large election will be required at the annual membership meeting and to provide a list of the number and category of seats requiring an at-large election.

4. ELECTRONIC BALLOT FOR LAFCO IN GOOD STANDING NOT ATTENDING ANNUAL MEETING

Limited to the elections of the Board of Directors

- a. Any LAFCo in good standing shall have the option to request an electronic ballot if there will be no representative attending the annual meeting.
- b. LAFCos requesting an electronic ballot shall do so in writing no later than 30 days prior to the annual meeting.
- c. The Executive Director shall distribute the electronic ballot no later than two weeks prior to the annual meeting.
- d. LAFCo must return the ballot electronically to the executive director no later than three days prior to the annual meeting.
- e. LAFCos voting under this provision may discard their electronic ballot if a representative is able to attend the annual meeting.
- f. LAFCos voting under this provision may only vote for the candidates nominated by the Recruitment Committee.

5. AT THE TIME FOR ELECTIONS DURING THE REGIONAL CAUCUSES OR ANNUAL MEMBERSHIP MEETING

- a. The Recruitment Committee Chairman, another member of the Recruitment Committee, or the Chair's designee (hereafter called the Presiding Officer) shall:
 - i. Review the election procedure with the membership.
 - ii. Present the Recruitment Committee Report (previously distributed).
 - iii. Call for nominations from the floor by category for those seats subject to this election:
 1. For city member.
 2. For county member.
 3. For public member.
 4. For special district member.
- b. To make a nomination from the floor, a LAFCo, which is in good standing, shall identify itself and then name the category of vacancy and individual being nominated. The nominator may make a presentation not to exceed two minutes in support of the nomination.
- c. When there are no further nominations for a category, the Presiding Officer shall close the nominations for that category.
- d. The Presiding Officer shall conduct a "Candidates Forum". Each candidate shall be given time to make a brief statement for their candidacy.
- e. The Presiding Officer shall then conduct the election:
 - i. For categories where there are the same number of candidates as vacancies, the Presiding Officer shall:
 1. Name the nominees and offices for which they are nominated.
 2. Call for a voice vote on all nominees and thereafter declare those unopposed candidates duly elected.
 - ii. For categories where there are more candidates than vacancies, the Presiding Officer

shall:

1. Poll the LAFCoS in good standing by written ballot.
2. Each LAFCo in good standing may cast its vote for as many nominees as there are vacancies to be filled. The vote shall be recorded on a tally sheet.
3. With assistance from CALAFCO staff, tally the votes cast and announce the results.

iii. Election to the Board shall occur as follows:

1. The nominee receiving the majority of votes cast is elected.
2. In the case of no majority, the two nominees receiving the two highest number of votes cast shall face each other in a run-off election.
3. In case of tie votes:
 - a. A second run-off election shall be held with the same two nominees.
 - b. If there remains a tie after the second run-off, the winner shall be determined by a draw of lots.
4. In the case of two vacancies, any candidate receiving a majority of votes cast is elected.
 - a. In the case of no majority for either vacancy, the three nominees receiving the three highest number of votes cast shall face each other in a run-off election.
 - b. In the case of no majority for one vacancy, the two nominees receiving the second and third highest number of votes cast shall face each other in a run-off election.
 - c. In the event of a tie, a second run-off election shall be held with the tied nominees. If there remains a tie after the second run-off election the winner shall be determined by a draw of lots.

6. ADDITIONAL PROCEDURES

- a. For categories where there are more candidates than vacancies, names will be listed in the order nominated.
- b. The Recruitment Committee Chair shall announce and introduce all Board Members elected at the Regional Caucuses at the annual business meeting.
- c. In the event that Board seats remain unfilled after a Regional Caucus, an election will be held immediately at the annual business meeting to fill the position at-large. Nominations will be taken from the floor and the election process will follow the procedures described in Section 4 above. Any commissioner or alternate from a member LAFCo may be nominated for at-large seats.
- d. Seats elected at-large become subject to regional election at the expiration of the term. Only representatives from the region may be nominated for the seat.
- e. As required by the Bylaws, the members of the Board shall meet as soon as possible after election of new board members for the purpose of electing officers, determining meeting places and times for the coming year, and conducting any other necessary business.

7. LOSS OF ELECTION IN HOME LAFCO

Board Members and candidates who lose elections in their home office shall notify the Executive

Director within 15 days of the certification of the election.

8. FILLING BOARD VACANCIES

Vacancies on the Board of Directors may be filled by appointment by the Board for the balance of the unexpired term. Appointees must be from the same category as the vacancy, and should be from the same region.

These policies and procedures were adopted by the CALAFCO Board of Directors on 12 January 2007 and amended on 9 November 2007, 8 February 2008, 13 February 2009, 12 February 2010, 18 February 2011, and 29 April 2011. They supersede all previous versions of the policies.

CALAFCO Regions

The counties in each of the four regions consist of the following:

Northern Region

Butte
Colusa
Del Norte
Glenn
Humboldt
Lake
Lassen
Mendocino
Modoc
Nevada
Plumas
Shasta
Sierra
Siskiyou
Sutter
Tehama
Trinity
Yuba

CONTACT: Steve Lucas, Butte LAFCo
slucas@buttecounty.net

Southern Region

Orange
Los Angeles
Imperial
Riverside
San Bernardino
San Diego

CONTACT: Sam Martinez,
San Bernardino LAFCo
smartinez@lafco.sbcounty.gov

Coastal Region

Alameda
Contra Costa
Marin
Monterey
Napa
San Benito
San Francisco
San Luis Obispo
San Mateo
Santa Barbara
Santa Clara
Santa Cruz
Solano
Sonoma
Ventura

CONTACT: Lou Ann Texeira, Contra Costa
LAFCo
ltexe@lafco.cccounty.us

Central Region

Alpine
Amador
Calaveras
El Dorado
Fresno
Inyo
Kern
Kings
Madera
Mariposa
Merced
Mono
Placer
Sacramento
San Joaquin
Stanislaus
Tulare
Tuolumne
Yolo

CONTACT: Marjorie Blom, Stanislaus LAFCo
blomm@stancounty.com

Board of Directors 2013 Nominations Form

Nomination to the CALAFCO Board of Directors

In accordance with the Nominations and Election Procedures of CALAFCO,

_____ LAFCo of the _____ Region

Nominates _____

for the (check one) City County Special District Public

Position on the CALAFCO Board of Directors to be filled by election at the next Annual
Membership Meeting of the Association.

LAFCo Chair

Date

NOTICE OF DEADLINE

Nominations must be received by **July 29, 2013**
to be considered by the Recruitment Committee.
Send completed nominations to:
CALAFCO Recruitment Committee
CALAFCO
1215 K Street, Suite 1650
Sacramento, CA 95814

Board of Directors Candidate Resume Form

Nominated By: _____ LAFCo Date: _____

Region (please check one): Northern Coastal Central Southern

Category (please check one): City County Special District Public

Candidate Name _____

Address _____

Phone Office _____ Mobile _____

e-mail _____ @ _____

Personal and Professional Background:

LAFCo Experience:

CALAFCO or State-level Experience:

Availability:

Other Related Activities and Comments:

NOTICE OF DEADLINE

Nominations must be received by **July 29, 2013**
to be considered by the Recruitment Committee.
Send completed nominations to:
CALAFCO Recruitment Committee
CALAFCO
1215 K Street, Suite 1650
Sacramento, CA 95814

**2013
Board of Directors**

Chair

THEODORE NOVELLI
Amador LAFCo

Vice Chair

MARY JANE GRIEGO
Yuba LAFCo

Secretary

JOHN LEOPOLD
Santa Cruz LAFCo

Treasurer

STEPHEN TOMANELLI
Riverside LAFCo

JULIE ALLEN
Tulare LAFCo

MATTHEW BEEKMAN
Stanislaus LAFCo

ROBERT BERGMAN
Nevada LAFCo

LOUIS CUNNINGHAM
Ventura LAFCo

LARRY R. DUNCAN
Butte LAFCo

JERRY GLADBACH
Los Angeles LAFCo

JULIANA INMAN
Napa LAFCo

GAY JONES
Sacramento LAFCo

MICHAEL KELLEY
Imperial LAFCo

MICHAEL R. MCGILL
Contra Costa LAFCo

EUGENE MONTANEZ
Riverside LAFCo

JOSH SUSMAN
Nevada LAFCo

Staff

PAMELA MILLER
Executive Director

LOU ANN TEXEIRA
Executive Officer

CLARK ALSOP
Legal Counsel

MARJORIE BLOM
Deputy Executive Officer

STEPHEN LUCAS
Deputy Executive Officer

SAMUEL MARTINEZ
Deputy Executive Officer

JENI TICKLER
Executive Assistant

Date: 30 April 2013

To: LAFCo Commissioners and Staff
CALAFCO Members
Other Interested Organizations

From: Matthew Beekman, Co-Chair
Michael McGill, Co-Chair
CALAFCO Achievement Awards Committee

RE: 2013 CALAFCO Achievement Award Nominations

Each year at the annual conference, CALAFCO recognizes outstanding achievements by dedicated and committed individuals from throughout the state to LAFCo, CALAFCO and LAFCo principles through the annual Achievement Awards.

Recognizing individual and organizational achievements is an important responsibility. It provides visible recognition and support to those who go above and beyond in their work to advance the principles and goals of Cortese-Knox-Hertzberg and LAFCo. We invite you to use this opportunity to nominate the people and agencies you feel deserve this important recognition.

To make a nomination, please use the following procedure:

1. Nominations may be made by an individual, a LAFCo, a CALAFCO Associate Member, or any other organization. There is no limit to the number of nominations.
2. Please use a separate form (attached) for each nomination. Nominations must be submitted with a completed nomination form. The form is your opportunity to summarize the most important points of your nomination.
3. All nomination materials must be submitted at one time and must be received by the deadline. Electronic submittals are encouraged.
4. All supporting information (e.g. reports, news articles, etc.) must be submitted with the nomination. Endorsement letters from third parties are not necessary.
5. **Nominations and supporting materials must be received no later than 5:00 p.m., Tuesday, July 9, 2013.** Send nominations via e-mail, fax, or U.S. mail to:

Marjorie Blom
Stanislaus LAFCo
1010 Tenth Street, 3rd Floor
Modesto, CA 95354
Fax (209) 525-7643
E-mail: blomm@stancounty.com

Please contact Marjorie with any questions at (209) 525-7660. A list of the previous Achievement Award recipients is attached to this announcement.

Nomination Form

NOMINEE

Person or Agency Being Nominated:

Name
Organization
Address
Phone/E-mail

NOMINATION CATEGORY (check one – see category detail on attached sheet)

- Outstanding CALAFCO Member
- Distinguished Service Award
- Most Effective Commission
- Outstanding Commissioner
- Outstanding LAFCo Professional
- Outstanding LAFCo Clerk
- Project of the Year
- Government Leadership Award
- Legislator of the Year
- Mike Gotch Courage and Innovation in Local Government Award

NOMINATION SUBMITTED BY:

Name:
Address:
Phone:
E-mail:

ACHIEVEMENTS

Please indicate the reasons why this person or agency deserves to be recognized (Use additional sheets as needed):

CALAFCO ACHIEVEMENT AWARD CATEGORIES

CALAFCO recognizes excellence within the LAFCo community by presenting the *Achievement Awards* at the CALAFCO Annual Conference. Nominations are being accepted until Tuesday, July 9th 2013, in the following categories:

Outstanding CALAFCO Member	Recognizes a CALAFCO Board Member or staff person who has provided exemplary service during the past year.
Distinguished Service Award	Given to a member of the LAFCo community to recognize long-term service by an individual.
Most Effective Commission	Presented to an individual Commission to recognize innovation, streamlining, and/or initiative in implementing LAFCo programs; may also be presented to multiple Commissions for joint efforts.
Outstanding Commissioner	Presented to an individual Commissioner for extraordinary service to his or her Commission.
Outstanding LAFCo Professional	Recognizes an Executive Officer, Staff Analyst, or Legal Counsel for exemplary service during the past year.
Outstanding LAFCo Clerk	Presented to a LAFCo Clerk for service above and beyond the call of duty.
Project of the Year	Recognition for a project-specific program that involved complex staff analysis, community involvement, or an outstanding solution.
Government Leadership Award	Presented to a decision-making body at the city, county, special district, regional or state level which has furthered good government efforts in California.
Legislator of the Year	Presented to a member of the California State Senate or Assembly in recognition of leadership and valued contributions in support of LAFCo goals. Selected by CALAFCO Board.
Mike Gotch Courage and Innovation in Local Government Award	Presented to an individual who has taken extraordinary steps to improve and innovate local government. This award is named for Mike Gotch: former Assembly Member, LAFCo Executive Officer and CALAFCO Executive Director responsible for much of the foundations of LAFCo law and CALAFCO. He is remembered as a source of great inspiration for staff and legislators from throughout the state.

CALAFCO ACHIEVEMENT AWARD RECIPIENTS

2012

Mike Gotch Courage & Innovation in
Local Government Leadership Award

Distinguished Service Award

Most Effective Commission

Outstanding CALAFCO Member

Outstanding Commissioner

Outstanding LAFCo Professional

Outstanding LAFCo Clerk

Project of the Year

Government Leadership Award

Lifetime Achievement Award

Bill Chiat, CALAFCO Executive Director

Marty McClelland, Commissioner, Humboldt LAFCo

Sonoma LAFCo

Stephen A. Souza, Commissioner, Yolo LAFCo and CALAFCO
Board of Directors

Sherwood Darington, Monterey LAFCo

Carole Cooper, Sonoma LAFCo

Gwenna MacDonald, Lassen LAFCo

Countywide Service Review & SOI Update, Santa Clara
LAFCo

North Orange County Coalition of Cities, Orange LAFCo

P. Scott Browne, Legal Counsel LAFCos

2011

Mike Gotch Courage & Innovation in
Local Government Leadership Award

Distinguished Service Award

Most Effective Commission

Outstanding CALAFCO Member

Outstanding Commissioner

Outstanding LAFCo Professional

Outstanding LAFCo Clerk

Project of the Year

Government Leadership Award

Martin Tuttle, Deputy Director for Planning, Caltrans

Mike McKeever, Executive Director, SACOG

Carl Leverenz, Commissioner and Chair, Butte LAFCo

San Bernardino LAFCo

Keene Simonds, Executive Officer, Napa LAFCo

Louis R. Calcagno, Monterey LAFCo

June Savala, Deputy Executive Officer, Los Angeles LAFCo

Debbie Shubert, Ventura LAFCo

Cortese-Knox-Hertzberg Definitions Revision

Bob Braitman, Scott Browne, Clark Alsop, Carole Cooper, and
George Spiliotis

Contra Costa Sanitary District

**Elsinore Water District and Elsinore Valley Municipal Water
District**

2010

Mike Gotch Courage & Innovation in
Local Government Leadership Award

Distinguished Service Award

Most Effective Commission

Outstanding CALAFCO Member

Outstanding Commissioner

Outstanding LAFCo Professional

Outstanding LAFCo Clerk

Helen Thompson, Commissioner, Yolo LAFCo

Kathleen Rollings-McDonald, Executive Officer, San
Bernardino LAFCo

Bob Braitman, Executive Officer, Santa Barbara LAFCo

Tulare LAFCo

Roger Anderson, Ph.D., CALAFCO Chair, Santa Cruz LAFCo

George Lange, Ventura LAFCo

Harry Ehrlich, Government Consultant, San Diego LAFCo

Candie Fleming, Fresno LAFCo

2013 Achievement Award Nominations

Project of the Year

Butte LAFCo

Sewer Commission - Oroville Region Municipal Service Review

Government Leadership Award

Nipomo Community Services District and the County of San Luis Obispo

Special Achievement

Chris Tooker, Sacramento LAFCo and CALAFCO Board of Directors

2009

Mike Gotch Courage & Innovation in Local Government Leadership Award

Paul Hood, Executive Officer, San Luis Obispo LAFCo

Distinguished Service Award

William Zumwalt, Executive Officer, Kings LAFCo

Most Effective Commission

Napa LAFCo

Outstanding CALAFCO Member

Susan Vicklund Wilson, CALAFCO Vice Chair

Jerry Gladbach, CALAFCO Treasurer

Outstanding Commissioner

Larry M. Fortune, Fresno LAFCo

Outstanding LAFCo Professional

Pat McCormick, Santa Cruz LAFCo Executive Officer

Outstanding LAFCo Clerk

Emmanuel Abello, Santa Clara LAFCo

Project of the Year

Orange LAFCo

Boundary Report

Government Leadership Award

Cities of Amador City, Jackson, Ione, Plymouth & Sutter Creek; Amador County; Amador Water Agency; Pine Grove CSD – Countywide MSR Project

Legislator of the Year Award

Assembly Member Jim Silva

2008

Distinguished Service Award

Peter M. Detwiler, Senate Local Government Committee Chief Consultant

Most Effective Commission

Yuba LAFCo

Outstanding Commissioner

Dennis Hansberger, San Bernardino LAFCo

Outstanding LAFCo Professional

Michael Ott, San Diego LAFCo Executive Officer

Martha Poyatos, San Mateo Executive Officer

Outstanding LAFCo Clerk

Wilda Turner, Los Angeles LAFCo

Project of the Year

Kings LAFCo

City and Community District MSR and SOI Update

Government Leadership Award

San Bernardino Board of Supervisors

Legislator of the Year Award

Assembly Member Anna M. Caballero

2007

Outstanding CALAFCO Member

Kathy Long, Board Chair, Ventura LAFCo

Distinguished Service Award

William D. Smith, San Diego Legal Counsel

Most Effective Commission

Santa Clara LAFCo

Outstanding Commissioner

Gayle Uilkema, Contra Costa LAFCo

Outstanding LAFCo Professional

Joyce Crosthwaite, Orange LAFCo Executive Officer

Outstanding LAFCo Clerk

Debby Chamberlin, San Bernardino LAFCo

Project of the Year

San Bernardino LAFCo and City of Fontana

Islands Annexation Program

Government Leadership Award

City of Fontana

Islands Annexation Program

Lifetime Achievement

John T. "Jack" Knox

2013 Achievement Award Nominations

2006

Outstanding CALAFCO Member	Everett Millais , CALAFCO Executive Officer and Executive Officer of Ventura LAFCo
Distinguished Service Award	Clark Alsop , CALAFCO Legal Counsel
Most Effective Commission Award	Alameda LAFCo
Outstanding Commissioner Award	Ted Grandsen , Ventura LAFCo Chris Tooker , Sacramento LAFCo
Outstanding LAFCo Professional Award	Larry Calemine , Los Angeles LAFCo Executive Officer
Outstanding LAFCo Clerk Award	Janice Bryson , San Diego LAFCo Marilyn Flemmer , Sacramento LAFCo
Project of the Year Award	Sacramento Municipal Utility District Sphere of Influence Amendment and Annexation; Sacramento LAFCo
Outstanding Government Leadership Award	Cities of Porterville, Tulare, and Visalia and Tulare LAFCo Island Annexation Program
Legislator of the Year Award	Senator Christine Kehoe

2005

Outstanding CALAFCO Member	Peter Herzog , CALAFCO Board, Orange LAFCo
Distinguished Service Award	Elizabeth Castro Kemper , Yolo LAFCo
Most Effective Commission Award	Ventura LAFCo
Outstanding Commissioner Award	Art Aseltine , Yuba LAFCo Henri Pellissier , Los Angeles LAFCo
Outstanding LAFCo Professional Award	Bruce Baracco , San Joaquin LAFCo
Outstanding LAFCo Clerk Award	Danielle Ball , Orange LAFCo
Project of the Year Award	San Diego LAFCo MSR of Fire Protection and Emergency Medical Services
Outstanding Government Leadership Award	Sacramento Area Council of Governments (SACOG)

2004

Outstanding CALAFCO Member	Scott Harvey , CALAFCO Executive Director
Distinguished Service Award	Julie Howard , Shasta LAFCo
Most Effective Commission Award	San Diego LAFCo
Outstanding Commissioner Award	Edith Johnsen , Monterey LAFCo
Outstanding LAFCo Professional Award	David Kindig , Santa Cruz LAFCo
Project of the Year Award	San Luis Obispo LAFCo Nipomo CSD SOI Update, MSR, and EIR

2003

Outstanding CALAFCO Member	Michael P. Ryan , CALAFCO Board Member
Distinguished Service Award	Henri F. Pellissier , Los Angeles LAFCo
Most Effective Commission Award	San Luis Obispo LAFCo
Outstanding Commissioner Award	Bob Salazar , El Dorado LAFCo
Outstanding LAFCo Professional Award	Shirley Anderson , San Diego LAFCo
Outstanding LAFCo Clerk Award	Lori Fleck , Siskiyou LAFCo
Project of the Year Award	Napa LAFCo Comprehensive Water Service Study
Special Achievement Award	James M. Roddy

2013 Achievement Award Nominations

2002

Outstanding CALAFCO Member	Ken Lee , CALAFCO Legislative Committee Chair
Most Effective Commission Award	San Diego LAFCo
Outstanding Commissioner Award	Ed Snively , Imperial LAFCo
Outstanding LAFCo Professional Award	Paul Hood , San Luis Obispo LAFCo
Outstanding LAFCo Clerk Award	Danielle Ball , Orange LAFCo
Project of the Year Award	San Luis Obispo LAFCo
Outstanding Government Leadership Award	Napa LAFCo , Napa County Farm Bureau , Napa Valley Vintners Association , Napa Valley Housing Authority , Napa County Agricultural Commissioner's Office , Napa County Counsel Office , and Assembly Member Patricia Wiggins

2001

Outstanding CALAFCO Member	SR Jones , CALAFCO Executive Officer
Distinguished Service Award	David Martin , Tax Area Services Section, State Board of Equalization
Outstanding Commissioner Award	H. Peter Faye , Yolo LAFCo
Outstanding LAFCo Professional Award	Ingrid Hansen , San Diego LAFCo
Project of the Year Award	Santa Barbara LAFCo
Outstanding Government Leadership Award	Alameda County Board of Supervisors , Livermore City Council , Pleasanton City Council
Legislator of the Year Award	Senator Jack O'Connell

2000

Outstanding CALAFCO Member	Ron Wootton , CALAFCO Board Chair
Distinguished Service Award	Ben Williams , Commission on Local Governance for the 21st Century
Most Effective Commission Award	Yolo LAFCo
Outstanding Commissioner	Rich Gordon , San Mateo LAFCo
Outstanding LAFCo Professional Award	Annamaria Perrella , Contra Costa LAFCo
Outstanding LAFCo Clerk Award	Susan Stahmann , El Dorado LAFCo
Project of the Year Award	San Diego LAFCo
Legislator of the Year Award	Robert Hertzberg , Assembly Member

1999

Distinguished Service Award	Marilyn Ann Flemmer-Rodgers , Sacramento LAFCo
Most Effective Commission Award	Orange LAFCo
Outstanding Executive Officer Award	Don Graff , Alameda LAFCo
Outstanding LAFCo Clerk Award	Dory Adams , Marin LAFCo
Most Creative Solution to a Multi-Jurisdictional Problem	San Diego LAFCo
Outstanding Government Leadership Award	Assembly Member John Longville
Legislator of the Year Award	Assembly Member Robert Hertzberg

2013 Achievement Award Nominations

1998

Outstanding CALAFCO Member	Dana Smith , Orange LAFCo
Distinguished Service Award	Marvin Panter , Fresno LAFCo
Most Effective Commission Award	San Diego LAFCo
Outstanding Executive Officer Award	George Spiliotis , Riverside LAFCo
Outstanding Staff Analysis	Joe Convery , San Diego LAFCo Joyce Crosthwaite , Orange LAFCo
Outstanding Government Leadership Award	Santa Clara County Planning Department

1997

Most Effective Commission Award	Orange LAFCo
Outstanding Executive Officer Award	George Finney , Tulare LAFCo
Outstanding Staff Analysis	Annamaria Perrella , Contra Costa LAFCo
Outstanding Government Leadership Award	South County Issues Discussion Group
Most Creative Solution to a Multi-Jurisdictional Problem	Alameda LAFCo and Contra Costa LAFCo
Legislator of the Year Award	Assembly Member Tom Torlakson

Please join us for the CALAFCO Annual Conference
August 28 - 30, 2013
The Resort at Squaw Creek
North Lake Tahoe, CA