
Wednesday, May 23, 2018

Alta Villa Banquets

430 North Addison Road

Addison, IL 60101

2018

ANNUAL

DINNER

&

 RECOGNITION

CEREMONY

DuPage Mayors
and Managers Conference

Wednesday, May 23, 2018

Alta Villa Banquets

430 North Addison Road

Addison, Illinois 60101

The DuPage Mayors
and Managers Conference

would like to thank
this eveningôs Event Sponsors:

Presidential Event Sponsors

Christopher B. Burke Engineering, Ltd.

Comcast

F.H. Paschen

Paramedic Services of Illinois, Inc.

Executive Event Sponsors

Golden Event Sponsors

DMMC Past Presidents
YEAR NAME CITY/VILLAGE
1962-63 Lester Bergmann Lombard
1964-65 Charles Weigel, Jr. Elmhurst
1965-66 Keith Nicholls Glen Ellyn

1966-67 Karl Heimke Wheaton

1967-68 Richard Thomas Villa Park
1968-69 Jack Downs West Chicago
1969-70 Wilbert Nottke Itasca
1970-71 Marget Hamilton Wheaton
1971-72 Howell Holloman Lombard
1972-73 Donald Schultz Willowbrook
1973-75 G. Kenneth Small Naperville
1975-76 Thomas Dorn Clarendon Hills
1976-77 Constance Zimmerman Glen Ellyn
1977-78 Frank Houck Downers Grove
1978-79 Joseph Devlin Roselle
1979-80 Alfred Stramaglia Darien
1980-81 Ronald DaRosa Glen Ellyn
1981-82 Abner Ganet Elmhurst
1982-83 Janice Gerzevske Carol Stream
1983-84 Wesley Usher Itasca
1984-85 Sandra Birdsall Roselle
1985-86 A. Eugene Rennels West Chicago
1986-87 William Murphy Woodridge
1987-88 Betty Cheever Downers Grove
1988-89 Sonya Crawshaw Hanover Park
1989-90 Robert Martin Wheaton
1990-91 William Murphy Woodridge
1991-93 John Geils Bensenville
1993-95 Vivian Lund Warrenville
1995-96 Ross Ferraro Carol Stream
1996-97 James Addington Westmont
1997-98 Karen Bushy Oak Brook
1998-99 Rae Rupp Srch Villa Park
1999-00 Ronald Ghilardi Lisle
2000-01 Gayle Smolinski Roselle
2001-02 Thomas Marcucci Elmhurst
2002-03 William Mueller Lombard
2003-04 Claudia "Gigi" Gruber Itasca
2004-06 Lorenz "Larry" Hartwig Addison
2006-07 A. George Pradel Naperville
2007-08 Kenneth P. Johnson Wood Dale
2008-09 Joseph Broda Lisle
2009-10 Robert Iden Bloomingdale
2010-11 David Brummel Warrenville
2011-12 Gary Grasso Burr Ridge
2012-13 Rodney Craig Hanover Park
2013-14 Jeffery Pruyn Itasca
2014-15 Martin Tully Downers Grove
2015-16 Gayle Smolinski Roselle
2016-17 David Brummel Warrenville

Schedule

11:00 a.m. Registration and Lunch

12:00 p.m. Shotgun Start / Scramble Format

 5:30 p.m. Reception & Dinner
Prizes and Raffles

Golf and Dinner
Members: $150

Corporate Partners / Government / Non-Profit: $165
Business: $180

Dinner Only
Members: $50

Corporate Partners / Government / Non-Profit: $60
Business: $75

REGISTER TODAY!!
Sponsorship opportunities are available.

Please contact Suzette Quintell,
Deputy Executive Director, for more information

on this popular event!

DMMC Annual Golf Outing
Wednesday, July 18, 2018
Seven Bridges Golf Club

Woodridge, Illinois
11 a.m. - 8 p.m.

DMMC Key Accomplishments 2017-2018

Legislative

Maintained a leading role in coordinating the efforts of a
coalition of municipal groups to educate and engage the
public on the need to restore and protect the Local
Government Distributive Fund (LGDF), including
educational videos and relaunching of the website
www.ProtectMyTown.us.

Brought together more than 30 members for face-to-face
meetings with key legislators and state officials to discuss
critical issues for local governments, including LGDF, the
elimination of the sales tax administrative fee, and other
important legislation that would have a significant impact on
Conference members as part of the 2018 Springfield Drive
Down. Meetings were held with Senate President John
Cullerton, and 14 other senators, representatives, and state
officials.

Successfully coordinated Welcome Lunch legislative
presentations featuring guest speakers Senators Cullerton and
Connolly, as well as educational meetings with State
Treasurer Frerichs and key Commission on Government
Forecasting and Accountability (COGFA) staff during the
2018 Springfield Drive Down.

Developed the 2018 Legislative Action Program (LAP) to
guide legislative efforts and reflect membersô priorities, and
presented it at a reception and dinner attended by municipal
leaders and 10 legislators.

Drafted two bills in conjunction with Conference lobbyists to
advance 2018 Legislative Priorities and secured sponsors for
each.

http://www.ProtectMyTown.us

Spearheaded efforts to oppose SB 1451 which included:
development of a joint letter sent to the Governor, signed by
five councils of governments (COGs) representing 182
municipalities; collaboration with COGs and allied
stakeholders to negotiate revisions to SB 1451; and the
engagement of members with legislators and Governor
Rauner via detailed action alerts requesting member
outreach to lawmakers.

Facilitated networking opportunities for municipal leaders
through the annual Coffee Break with Legislators, which was
attended by House Republican Leader Durkin;
Representatives Bellock, Kifowit, Mussman, Olsen, and
Winger; and Senators Castro, Connelly, T. Cullerton,
Curran, Harmon, Holmes, and Murphy.

Initiated an outreach campaign targeting key legislators
about the potential impacts of a property tax freeze. Drafted
and shared a letter with regional COGs to support
regionwide outreach.

Maintained active participation in the Pension Fairness for
Illinois Communities Coalition working group in
developing strategies and bill language for pension
consolidation.

Developed and issued a letter to the Governor and General
Assembly, in cooperation with regional COGs, that called
for the protection of LGDF and requested appropriations
for other state-collected local revenues. Ultimately, the
approved budget included the requested appropriations.

Developed and approved a DMMC bylaws amendment to
streamline our procedure for approving legislative positions
to better align with the legislative process in Springfield.

 Regulatory

Collaborated with the Illinois Municipal League (IML)
Home Rule Attorneys Committee to develop a model
ordinance for administrative adjudication of Public Safety
Employee Benefits Act (PSEBA) cases.

Secured regular DuPage County staff participation on the
DMMC Regulatory Issues Committee.

Positioned DMMC to participate in the Illinois
Commerce Commission (ICC) NextGrid Study should it
be determined to be in the Conferenceôs best interest.

Engaged with ComEd to facilitate communication with
members about determining the costs for
undergrounding utility lines.

Coordinated with IML legal staff in development of a
model ordinance and related documents to assist
municipalities with the mandated implementation of the
Small Wireless Facilities Deployment Act.

Transportation/Planning

Facilitated successful Meet and Greet between DMMC
mayors and the new Metra CEO.

Let 15 Surface Transportation Program (STP) projects,
totaling $10 million in federal funds, while maintaining a
model STP recognized for innovative practices.

Coordinated an annual STP workshop and call for
projects where members were trained, informed, and
assisted in maximizing federal STP funds. Continued to
provide project assistance for all STP projects from
kickoff to letting.

Advocated to the Council of Mayors Executive Committee,
the CMAP STP Selection Committee, and CMAP staff to
protect member interests during STP reform discussions.

Represented members at meetings with IDOT and CMAP to
review ongoing STP projects to promote timely completion
and to prevent loss of federal funds.

Training/Partnering

Facilitated successful workshops on the DuPage Justice
Information System (DuJIS) Intergovernmental Agreement,
system, timeline, and financials. The workshops were well
attended by managers, police chiefs, and village attorneys.

Coordinated a successful Municipal Innovation Celebration
highlighting seven innovative and creative ways members are
improving their municipalities, solving problems, and
bringing value to their residents.

Facilitated peer-to-peer networking and educational sessions
by initiating two very productive and well-attended Mayors
Only Coffees. This included one event held jointly with the
Metro West Council of Government at which mayors
discussed strategies for a variety of legislative efforts.
Maintained a consistent line of communication with
DuPage County officials by facilitating meetings between
mayors and County Board Chairman Cronin, convening
productive meetings of the Joint County-Conference
Intergovernmental Committee, and facilitating regular
meetings between senior DuPage County and Conference
staff.

Actively participated in several municipal District
meetings, providing important updates on DMMC
matters.

Facilitated meetings with representatives from DMMC,
Metro West Council of Government, Northwest
Municipal Conference, and Lake County Municipal
League to discuss strategies to share resources for mutual
benefit.

Organized sharing of public works innovations and best
practices via the Ad Hoc Public Works Directors
Working Group.

Planned and executed a successful workshop with the
Illinois Department of Revenue on declining income tax
revenues. The workshop was well attended by managers
and finance directors, as well as members and staff from
the Northwest Municipal Conference.

Coordinated and provided extensive information at a
successful Newly Elected Officials Workshop.

Developed an Ad Hoc Human Resources Working
Group to facilitate collaboration and sharing of best
practices amongst members.

Continued to strengthen relationships between members
and the businesses that participate in the Conferenceôs
Corporate Partner Program through the annual Corporate
Partner Appreciation Coffee.

Successfully recruited several additional firms to increase
participation in the Conferenceôs Corporate Partner
Program, an important revenue source which offsets
member dues.

Coordinated several joint events with the IML, Southwest
Conference of Mayors, and Metro West Council of
Government during the 2018 Springfield Drive Down.

Facilitated numerous educational presentations at monthly
Conference Business Meetings, including the DuPage
County Tourism Strategic Plan, Do GOOD DuPage,
lobbyist update on activity in Springfield, and 2018-2023
Regional Transit Strategic Plan.

Information/Publications

Generated talking points, briefing papers, fact sheets,
position sheets, and action alerts to assist members and
enhance outreach to legislators on topics including
protecting local regulation of wireless facilities deployment,
the impact of property tax freeze legislation, public safety
pension reform, protecting public rights-of-way, the 2%
administrative fee on sales tax, continuing appropriations
of state-collected local revenues, and preserving local
revenues.

Published two op-eds on small cell legislation that appeared
in the Chicago Tribune, Daily Herald and several other
publications.

Kept members updated with information on timely and
relevant budgetary trends, data, and analysis through the
Annual Revenue Survey. Improved the survey based on
member feedback.

Continued to help members educate residents on current
issues by distributing Drop Ins featuring municipal public
safety reform, PSEBA reform, electronics recycling facilities
locations, and workersô compensation reform.

Served as a clearinghouse by compiling and sharing model
ordinances, documents on local regulation of wireless
facilities, Intergovernmental Agreements and
Memorandum of Understanding (MOU) templates.

Administration

Developed an operating budget resulting in the 11th
consecutive year without a membership dues increase.

Reviewed and updated the Strategic Initiatives of the
Conferenceôs 2015-2018 Strategic Plan to better reflect
current member priorities.

.

DuPage Mayors & Managers Conference

Mark A. Baloga, Executive Director

Suzette Quintell, Deputy Executive Director

Katherine Brodlo, Member Services Associate

Dawn Dina, Management Analyst

Jean Kane, Member Services Associate

Sharron Muller, Member Services Associate

Stephanie Ostrowski, Member Services Associate

Kevin Peralta, Transportation Project Manager

Jenny Zales, Policy Analyst

1220 Oak Brook Road
Oak Brook, Illinois 60523

Phone: 630-571-0480
www.dmmc-cog.org

Founded in 1962, the DuPage Mayors and Managers
Conference is a council of municipal governments representing
over 1,000,000 people. A coalition of cities and villages, the
Conference promotes excellence in municipal government,
evaluates the impact of pending state and federal legislation,
provides research, technical assistance and training to
members, and fosters intergovernmental cooperation. The
Conference is a not for profit organization supported by
membership dues and grants.

Program

Reception
5:30 p.m.

Welcome & Dinner
6:30 p.m.

Recognition Ceremony

 Conference President Remarks
Richard Veenstra,

Mayor, Village of Addison

Recognition of 2017 - 2018
Officers and Board of Directors

Presentation of President-Elect

Nunzio Pulice, Mayor, City of Wood Dale

Introduction of 2018 - 2019
Officers and Board of Directors

Budget and Operations
Joe Block

Jeff Mermuys

Legislative
Frank Trilla

Steve Chirico

Intergovernmental -
Planning

Erik Spande
Steve Morley

Managers

David Fieldman
Joe Breinig

MMC Executive Board

Martin Tully
Kevin Wallace

Nominating

David Brummel

Regulatory Issues
Mark Franz

John Coakley

Transportation Policy
Richard Keehner, Jr.

Brian Townsend

Transportation Technical
Steve May

James Grabowski

At-Large Board Members
Alex Alexandrou

Ron Gunter
Doug Krieger

Gopal Lalmalani
Jeff OôDell

Past Presidents
Rodney Craig
Jeffery Pruyn

President, Richard Veenstra

Vice President, Nunzio Pulice

Secretary/Treasurer, Joe Block

Directors and Deputy Directors

2017-2018 Board of Directors

