

COUNTY OF LOS ANGELES
2016 LEADERSHIP CONFERENCE
MAY 26, 2016

CONNECTIVITY
TO PRODUCTIVITY

14TH ANNUAL LEADERSHIP CONFERENCE
CONNECTIVITY TO PRODUCTIVITY

May 26, 2016

Quality and Productivity Commission

The Quality and Productivity Commission is in a unique position to recognize best practices throughout the County as a result of its various programs, including the Productivity Investment Fund, Department Visits, and Productivity and Quality Awards Program.

CONFERENCE OBJECTIVE

Advancing productivity by connecting through vision, planning and action

- Back Row: Viggo Butler, Edward McIntyre, Joseph Wetzler, William Waddell, J. Shawn Landres, Rodney Gibson, Charles Bakaly, Jr., Will Wright, and Walter Allen, III
- Seated: Nancy Harris, Jaclyn Tilley Hill, Evelyn Gutierrez, Jacqueline Agnello Wong, and Huasha Liu
- Not Pictured: Jacki Bacharach, Lisa Korbatov, and Bud Treece

The Commission wishes to thank the Productivity Managers' Network for their dedication, energy and commitment in supporting quality and productivity throughout the County.

<http://qpc.co.la.ca.us>

14TH ANNUAL LEADERSHIP CONFERENCE
CONNECTIVITY TO PRODUCTIVITY

May 26, 2016

Mission and Vision Statement

Provide advice, innovative ideas, assistance and support to the County's elected officials, managers, and employees to promote the effectiveness, efficiency, and quality of County public services.

The Commission consists of seventeen members appointed from business, industry, labor and academia. The 2016 Commission members are:

Rodney C. Gibson, Ph.D., Chair
Nancy G. Harris, 1st Vice-Chair
Jacki Bacharach, 2nd Vice-Chair
Jaclyn Tilley Hill, Chair Emeritus
Edward T. McIntyre, Immediate Past Chair

Walter Allen, III
Charles Bakaly, Jr.
Viggo Butler
Evelyn Gutierrez
Lisa Korbatov
J. Shawn Landres, Ph.D.

Huasha L. Liu
Bud Treece
William C. Waddell, DBA
Joseph P. Wetzler
Will Wright

Commission Staff:
Victoria Pipkin-Lane, Executive Director
Mary Savinar, Program Manager
Laura Perez, Program Support

14TH ANNUAL LEADERSHIP CONFERENCE
CONNECTIVITY TO PRODUCTIVITY

May 26, 2016

- 8:00 – 8:25 **Registration and Continental Breakfast**
Music Center, 5th Floor
Salons A, B, and C
- 8:40 – 8:45 **Welcome**
Commissioner Rodney C. Gibson
Commission Chair
- 8:45 – 8:50 **Invocation**
Rabbi Noah Farkas
Valley Beth Shalom
- 8:50 – 8:55 **Pledge of Allegiance**
Herb Lane, Vietnam Veteran
United States Navy
- 9:00 – 9:30 **Opening Remarks**
Supervisor Hilda L. Solis, 1st District
Supervisor Mark Ridley-Thomas, 2nd District
Supervisor Sheila Kuehl, 3rd District
Supervisor Don Knabe, 4th District
Supervisor Michael D. Antonovich, 5th District

14TH ANNUAL LEADERSHIP CONFERENCE
CONNECTIVITY TO PRODUCTIVITY

May 26, 2016

9:30 – 10:00

From Vision to Planning

John P. Keisler
Director, Innovation Team
City of Long Beach

10:00 – 11:00

New Ideas Panel – Planning to Action

- Richard Barrantes, Assistant Sheriff
- Kurt Floren, Agricultural Commissioner
- Cynthia Harding, Acting Director, Public Health
- Marcia Mayeda, Director, Animal Care and Control

11:00 – 11:30

Action to Outcome

Norma B. Clayton, Vice President
Learning, Training, & Development
The Boeing Company

11:30 – 11:45

Conference Wrap-Up

Jim Jones, Chief Operating Officer
Chief Executive Office

11:55 – 12:00

Closing Remarks

Lori Glasgow, Executive Officer
Board of Supervisors

From Vision to Planning

John P. Keisler
Director, Innovation Team
City of Long Beach
@jpkeisler

John Keisler is Director of the City of Long Beach - Innovation Team, a position created last year with funding from Bloomberg Philanthropies. The mission of the Innovation Team is to find solutions that will improve city operations, stimulate economic development, and leverage resources, including the online delivery of city services.

He comes to the position with a wealth of public service experience in education and local government. Keisler started out as a middle school teacher for Teach for America in Newark, New Jersey. In 2001, he received a "Best Practices Award" as a first-year teacher in the Newark Public School District.

In 2008, the City of Long Beach came calling, and offered him the position of Manager of Animal Care Services (ACS). With strong family ties that date back to 1948, when his grandparents, Bob and Betty Keisler married and settled on East 56th Street, he took on the task of turning ACS around. Keisler quickly established working relationships with stakeholders, such as the Society for the Prevention of Cruelty to Animals (SPCA).

At ACS, he implemented low-cost mobile vaccination/licensing clinics, increased door-to-door canvassing for dog and cat licenses, started the Late Penalty Amnesty program, and established the Animal Care Trust for estate donations.

In 2011, Keisler was named business operations manager for the city's Parks, Recreation and Marine Department, where he oversaw a \$50 million budget, 1,400 employees and more than 300 contracts. Three years later, officials appointed him chief financial officer for the Long Beach Police Department.

Keisler's multiple change-management projects have helped Long Beach become a model city of efficiency and best practices.

He earned a Bachelor's Degree in philosophy and religion from St. Olaf College and a Master's in Public Administration from the USC Sol Price School of Public Policy.

Keisler has resided in the City of Long Beach for the past 12 years with his wife, Laura, and two sons, Christopher and Benjamin.

New Ideas Panel

Richard J. Barrantes
Assistant Sheriff
Sheriff's Department

Richard J. Barrantes, a 41-year veteran of the Los Angeles County Sheriff's Department, is an Assistant Sheriff and commands the department's Countywide Services. In this capacity, he oversees the Court Services, Detective, Countywide Services, Special Operations, and Transit Policing Divisions.

Assistant Sheriff Barrantes has worked a variety of custody, patrol, detective, and administrative assignments as a deputy sheriff, a sergeant, and a lieutenant. In 1999, he was promoted to captain and worked assignments at Pitchess Detention Center, South Facility; the Inmate Reception Center; and the Medical Services Bureau. In 2003, he was promoted to Commander and oversaw the Inmate Reception Center and the Medical Services Bureau and was the Administrative Commander of the Court Services Division. He was promoted to Chief in 2007 and assumed command of the Department's Court Services Division.

Assistant Sheriff Barrantes holds a master's degree in public administration from the University of Southern California and has been a part-time professor at California State University, Los Angeles.

Cynthia Anne Harding, M.P.H.
Interim Director
Public Health
@cynthiaharding
@lapublichealth

Cynthia Harding is the Interim Director of the Los Angeles County Department of Public Health, overseeing a budget of over \$900 million and more than 39 distinct programs that promote and protect health, and prevent disease in the County. She has worked in the Department of Public Health for over 30 years in a variety of public health programs, including Maternal, Child and Adolescent Health, Tobacco Control, Tuberculosis Control and AIDS prevention.

Ms. Harding is fluent in Spanish and Portuguese and taught as a visiting professor at the National School of Public Health in Brazil. Ms. Harding has a Bachelor's of Arts degree in Community Health from Brown University, a Masters of Public Health from UCLA, and a Certificate of Management from USC's Center of Excellence.

In addition to her work for the County, Ms. Harding is a musician, playing a number of different instruments from Latin America. She performs with her husband in the Latin American Jazz ensemble Huaycaltia, and in Conjunto Jardin.

New Ideas Panel

Kurt E. Floren
Agricultural Commissioner
/ Director of Weights &
Measures

Kurt Floren was appointed Agricultural Commissioner/Weights and Measures (ACWM) by the Board of Supervisors in January of 2005. He was no stranger to the Department. His career in the field of agriculture started in 1981 in the Exotic Pest Detection Section. After a few years in the private sector, and with the California Department of Food and Agriculture and the U.S. Department of Agriculture, Floren returned to the Department.

He spent 14 years in Weights and Measures regulation, rising to Supervisor of the Business Practices Investigation Division. In this position, he oversaw the work of staff in packaged commodity inspection, labeling enforcement, weighmaster regulation, scanner price accuracy, recycling redemption fraud and fuel quality/sales fraud.

As Agricultural Commissioner for the County, he manages the largest department in the nation with a staff of nearly 400 employees in 30 distinct programs. ACWM protects the State of California agriculture from invasive pests and diseases entering through the County's seaports, airports, truck freight and international travelers.

Floren majored in Biology at California State University at Northridge. Among many leadership positions, he serves on the Board of Directors of the California Agricultural Commissioners and Sealers Association.

Marcia Mayeda
Director
Animal Care and Control
@marciamayeda

Marcia Mayeda was appointed Director of the County of Los Angeles Department of Animal Care and Control (ACC) in 2001, but she knew as early as childhood that her future would involve caring for and helping animals. She started out rescuing baby birds and orphaned animals, then began working for a local veterinarian while still in high. She was known throughout the community as the "neighbourhood pet sitter."

In 1984, she took a position with the local animal shelter, and served as executive director of the Helping Hands Humane Society in Topeka, Kansas before being named director of community outreach for the Humane Society of Santa Clara Valley. In the latter position, she managed shelter volunteer programs, education and advocacy initiatives, field operations, animal cruelty investigations, and housing and medical care for more than 40,000 animals each year.

As Director of ACC, she oversees the largest animal control department in the country, serving 48 contract cities and all unincorporated areas of the County. Mayeda earned a B.A. degree in animal science from Western Illinois University and an M.A. degree in non-profit management from the University of San Francisco. She is a Certified Animal Welfare Administrator. She and her husband share their lives with four rescued dogs and a Shire draft horse.

Action to Outcome

Norma B. Clayton
Vice President
Learning, Training
and Development
The Boeing Company

Norma Clayton is vice president for Learning, Training and Development at The Boeing Company. In this role, she partners with businesses and functions to design and implement training and development programs that are world class, cost effective and aligned to business goals and objectives. These collaborative efforts are focused on ensuring that employees have the requisite skills to perform their jobs.

Prior to this assignment, Norma led the company's global sourcing initiative, one of four enterprise-wide initiatives launched in 2006 to increase growth and productivity. She also held a number of leadership roles within Boeing Defense, Space and Security, including vice president of Supplier Management and Procurement, responsible for all subcontract and procurement matters involving policymaking and implementation, subcontract oversight, and process improvement. She also served as vice president and general manager of the Maintenance and Modification Centers for Boeing Defense, Space and Security. In that role, she had overall responsibility for the large aircraft modification center in San Antonio, and tactical aircraft modification centers Arizona and Florida.

Norma joined McDonnell Douglas in 1995 as director of the Machining Center, and later became division director of Fabrication in St. Louis. Before joining McDonnell Douglas, she held leadership roles in manufacturing, supply chain management, program management and plant operations at Lockheed Martin, General Electric, RCA and General Motors.

Norma holds a master's degree in Business Management and Human Resource Development from Webster University, a bachelor's degree in Industrial Administration from the New Jersey Institute of Technology, and is pursuing a PhD. She is also a graduate of the Focus St. Louis Leadership Development Program.

Throughout her career, Norma has participated in many community and civic activities. She currently serves as First Vice Chair of Tuskegee University's Board of Trustees. She is a board member of the St. Louis Academy of Science, the New Jersey Institute of Technology, and the Organization of Black Aerospace Professionals. Norma is also a Boeing executive focal for Michigan State University, a member of Leadership America and a member of the American Society of Industrial Engineers.

Conference Wrap-Up

Jim Jones
Chief Operating Officer
Chief Executive Office
@countyofla

Jim Jones has an impressive public service career that spans nearly 30 years of dedicated service to the more than 10 million residents of the County. His breadth of government experience includes numerous administrative and executive-level assignments of increasing responsibility within the County.

Currently, he is the Chief Operating Officer (COO) reporting to the Chief Executive Officer where he provides leadership to the executive management team charged with prioritizing and implementing a wide range of initiatives spearheaded by the Board of Supervisors. He was appointed COO in January 2015.

Jones' duties encompass assisting staff with resolving the day-to-day challenges, which may occur in a local government organization that serves more than 10 million residents and covers over 4,000 square miles, from the City of Long Beach to the City of Lancaster in the Antelope Valley. As the second-in-command to the County CEO, he works closely with County staff on budgetary, asset management, legislative, risk management, public information, and other vital Countywide services.

Prior to his current assignment at the CEO, he was Director of the Internal Services Department (ISD). He rose through the ranks at ISD, starting as the Administrative Deputy and later was appointed Chief Deputy. His County career also includes serving as the Administrative Deputy at the Department of Health Services, budget analyst for the Social Services unit in the Chief Administrative Office, budget manager and internal auditor for the Department of Public Works, and auditor/manager with the Office of the Auditor-Controller.

Jones earned an undergraduate degree in Business Administration from California State University - Long Beach, and a Master's in Business Administration from the University of Southern California. He grew up in Los Angeles County.

Presently, he lives with his wife and family in Long Beach.

Closing Remarks

Lori Glasgow
Executive Officer
Board of Supervisors

Lori Glasgow was appointed Executive Officer – Board of Supervisors on March 1, 2016. She is responsible for all operations of the Executive Office, from short and long-term strategic planning, personnel, budget and preparation of the agenda for Board meetings, to a wide range of administrative functions within policy guidelines adopted by the Board.

Ms. Glasgow's oversight responsibilities encompass the Assessment Appeals Board, Information Systems Advisory Body, County Equity Oversight Panel, Office of the Inspector General, as well as numerous citizen advisory boards created by the Board of Supervisors.

Ms. Glasgow brings to the Executive Officer position more than 34 years of public administration experience at both the local and state levels of government. Prior to the most recent appointment, she served for 17 years as a member of the Senior Executive Team in the Office of Supervisor Michael D. Antonovich – Fifth District. She managed all operations of the Fifth District Board Office and served as the Justice and Public Safety Deputy from 1991 to 1998.

While with the Supervisor's office, she collaborated with County executives, union officials, State and Federal representatives, and other stakeholders on many issues. Ms. Glasgow evaluated and recommended candidates for executive positions, testified before State Legislative and Congressional subcommittees, and oversaw all aspects of the budget, including policy development and appropriation.

She has taught more than 40 classes in public and business administration at the University of Southern California (USC) Sol Price School of Planning and Public Policy, California State University at Long Beach, the University of California – La Verne and the University of Nevada at Las Vegas.

Ms. Glasgow earned a Bachelor of Arts degree in social ecology from the University of California – Irvine, and graduate and doctoral degrees in public administration from USC. She also studied international relations at the University of London – School of Economics. She resides in Los Angeles with her husband and has three daughters.

#QPCLC2016

SPECIAL THANKS

The Leadership Conference Committee

Jacki Bacharach, Chair

Charles Bakaly, Jr.

Evelyn Gutierrez

Jaclyn Tilley Hill

Shawn Landres

Edward McIntyre

Productivity Managers' Network

The Music Center

Patina

Rainbow Sound

COUNTY OF LOS ANGELES
Board of Supervisors

Hilda L. Solis
Chair
Supervisor, 1st District

Mark Ridley-Thomas
Supervisor, 2nd District

Sheila Kuehl
Supervisor, 3rd District

Don Knabe
Supervisor, 4th District

Michael D. Antonovich
Supervisor, 5th District

#QPCLC2016

<http://qpc.co.la.ca.us>