
San Joaquin County, CA
Parks Administrator

•	 Serve as an effective representative of the General Services Depart-
ment, Parks & Recreation, and San Joaquin County.

Management Style and
Personal Traits
The successful candidate should be someone who enjoys a challenge,
has a positive “can-do” attitude, is energetic, and able to “look outside
of the box.”

She/he should be a strong yet inclusive leader, a team builder who is
also visible and credible with staff and the community. The individual
should be politically astute, approachable, and confident, as well as
interact well with the General Services Director, Assistant General
Services Director, County Administrator, Board of Supervisors, col-
leagues and community in a professional manner.

He/she must be a good project manager, able to engage others in a
positive manner and is willing and capable of asking the right questions
to continue to improve services and ensure quality and responsiveness
to the public and community that Parks & Recreation serves. In addi-
tion, this person should be someone who is articulate, has a high
degree of integrity and strong sense of ethics. They should be people
friendly, able to engage staff, communicate well verbally and in written
form, and is comfortable in expressing their opinion and providing
professional advice when needed. This individual should be a strong,
engaging leader and have a positive/supportive customer service
orientation. The selected individual must also be a good listener and
facilitator, and subscribe to the principles of good municipal govern-
ment which is transparent, innovative and champions good ideas.

The selected individual must be an advocate of quality service and ac-
countability, not be risk aversive, provide good follow-through, build
strong relationships/partnerships and be able to approach challenges
and situations with professionalism, confidence, flexibility, energy, and
a positive outlook. They should also be comfortable with the com-

San Joaquin County & Community
The Director of General Services for San Joaquin County is seeking an
experienced, innovative manager/administrator for the position of
Parks Administrator.
One of the original 27 counties of California, San Joaquin County was
created in 1850 at the time of statehood, and takes its name from the
San Joaquin River. The State of California today is divided into 58
counties. Located in the rapidly growing San Joaquin Valley and just
75 miles east of the San Francisco Bay Area, the county covers a total
of 1,426 square miles including 35 square miles of water and waterways.
The overall County population is currently estimated to be more than
715,000. The County population is a diverse community of approxi-
mately 59.3% White-Non-Hispanic, 38.3% Hispanic or Latino, 14.4%
Asian, 11.6% Other Race, 7.4% Black or African American, 5.8% Two
or more Races, 1% American Indian or Alaska Native, and 0.5% Native
Hawaiian or Other Pacific Islander. Over 75 languages are spoken
within the region and there is a richness in the blending of cultures
and ways that create an air of celebration about individual customs,
foods and cultures.
The major eight cities/communities within the County include Mountain
House, Tracy, Lathrop, Manteca, Ripon, Escalon, Lodi and the county
seat of Stockton. These communities provide quality affordable housing
along with numerous recreational opportunities and state-of-the-art
K-12 schools (17 school Districts). Higher Education in the area
include the University of the Pacific, California State University,
Stanislaus-Stockton Center, Humphreys College and School of Law,
National University and San Joaquin Delta Community College.
A county of beauty, recreation and natural riches from the waters of
the Delta to the grape vines and wine, San Joaquin County has it all,
including some of the finest opportunities in the state for boating,
fishing, camping, history-gathering, nature, music, arts and culture,
or just fun in the sun. Speaking of arts and culture: the Stockton
Symphony, San Joaquin County Ballet, and Stockton Civic Theater
provide important and exciting experiences for children and adults.
The multi-cultural community offers a diversity of views and opinions
in its art and culture, providing a wealth of knowledge about past and
present on canvas and stage. The Haggin Museum, San Joaquin
County Historical Museum, and the Children’s Museum of Stockton
are also popular spots.
San Joaquin offers tremendous opportunities to the residents and
businesses that call it home. The County also boasts a sophisticated
transportation network comprised of an international deep-water port,
major interstate highways, air and rail services as well as delta recre-
ation and waterways, farm fresh food and most important a highly
skilled and diverse workforce. The County is also one of the most
agriculturally rich regions in California and is the number one producer,
statewide of asparagus. Twenty-four thousand acres of county farmland
are dedicated to production of this crop. In recent years, the leading
crop in the county has been wine grapes, and wineries and vineyards
have sprung up from Stockton to Lodi.
San Joaquin County government provides twenty regional and com-
munity parks for boating, camping, picnicking, swimming and orga-
nized sports. Individual cities and communities also provide a host of
opportunities such as the Lodi Lake Park and Nature Area, and the

Woodbridge Ecological Reserve. In addition, the county-owned and
operated Micke Grove Park offers a zoo, rides and a historical museum
to delight both children and adults.
Sports enthusiasts will have no problem staying busy in San Joaquin
and Stockton with two professional teams and numerous other college
and regional sports venues/opportunities. As an example, Stockton is
home to the Stockton Ports Professional Baseball Team (Affiliated with
Oakland A’s), who play at the Water Front Stockton Ball Park, and the
Stockton Heat Professional Hockey Team who play at the 10,000 seat
Waterfront Arena.
The San Joaquin Delta is one of the area’s best kept secrets and offers
some of the best boating in the state: more than 1,000 miles of water-
ways stretching from Stockton Harbor north to Sacramento – to and
offering access to the San Francisco Bay.
The Housing market is also one of the more affordable in the State of
California. Housing in San Joaquin County is still some of the most
affordable when compared to other nearby areas. Comfortable, affordable
housing is available in most sections of the county and new homes
abound in both the south and north area, with historic homes found
mostly in central Stockton and downtown Lodi.
San Joaquin is a place where families can grow, learn, and experience
the nature and beauty of the California landscape while benefiting from
the unique opportunities, cultural, recreational and educational
resources that the area provides.

San Joaquin County Government and
the General Services Department
The government of San Joaquin County is defined and authorized
under the California Constitution and California Law as a general law
county. The County is governed by an elected five-member Board of
Supervisors that sets policy, enacts ordinances and regulations, and
oversees the activities of County departments. The Board also appoints
a County Administrator to assist them in the daily management of the
County, its departments and services, and to develop long-range
policies to serve the County’s 715,000 residents. Such policies are then
implemented through various County departments. Working with
26 Department Heads, it is the County Administrator’s responsibility
to ensure all County Operations run efficiently and effectively.
The 2017-2018 annual budget for the County, including enterprise
funds is about $1.8 billion. Current county employees are more than
6,000 full time staff and an additional 757 part-time staff.
The General Services Department consists of four Divisions which
include the following:
Facilities Management: Provides facility-related services for all
County departments. Areas of responsibility include building mainte-
nance, minor construction, janitorial services, and real property
management.
Capital Projects Administration: Provides management and coordina-
tion of capital improvements. Duties include project planning, contract
negotiations, monitoring, construction management, and fiscal
administration.

Emergency Services: Coordinates emergency preparedness and disaster
response activities. Responsibilities include the County Emergency
Operations Center.

Parks and Recreation: Provides operational and maintenance services
for all County park facilities.

The vision of the General Services Department is to be valued as a
trusted partner, delivering exceptional and reliable services for its
customers and the community. The mission of the Department is to
provide sound stewardship of County resources; to provide extraordi-
nary customer service; to plan, organize, and deliver projects and
services that support customer’s needs, interests, and priorities; to
minimize property damage and personal injury from emergencies; and
to develop and maintain clean and safe parks.

The 2017-2018 budget for the General Services Department is
approximately $20.3 million. Total allocated staff is 117.

Additional information about San Joaquin County and the Department
of General Services, and Parks & Recreation can also be obtained via
the County website at: www.sjgov.org

The Position and Parks & Recreation
Parks and Recreation is responsible for the development and mainte-
nance of all regional, community and neighborhood parks and facilities
in San Joaquin County.

The Parks and Recreation Division of the General Services Department
plans, develops, operates, and maintains a system of regional parks;
maintains the landscaping at various County-owned facilities and
community parks; and manages eight (8) County Service Area (CSA)
parks. In total, the Division and Parks Administrator operate twenty
(20) parks, one of which includes the Micke Grove Zoo.

The Parks Administrator reports directly to the Assistant Director of
General Services who in turn reports to Director of General Services.
The Parks Administrator is responsible for directing and managing the
administrative, service-related and operational activities of the Parks
Division of the General Services Department.

He/she will provide strategic leadership to the Division and staff, and
in the role as senior management is responsible for organizing and
staffing the full spectrum of County Park services and activities,
including community and visitor services, park maintenance, and park
development. In addition this individual may act for the Assistant
Director of the General Services Department in their absence.

The Parks Administrator will also have broad administrative respon-
sibility for short and long-range strategic planning, policy and procedure
development and implementation, and budgetary control.

Overall budget responsibility is in the range of $6 million with employee
oversight of about 60 staff (39 full time and 21 part-time positions).
Current management divisions reporting to the Parks Administrator
include: Park Maintenance; Administration & Reservations; Park
Operations, and Zoo.

Responsibilities and duties assigned to this position may expand beyond
those identified in this brochure.

Issues, Challenges, and Opportunities
•	 Continue an ongoing effort to reduce the reliance on trust funds for

ongoing operations while looking at more generation of other income
and potential capital and service partnerships.

•	 Implement marketing for donations to support the County parks and
improved revenue streams from different areas including opportunities
for zoo rentals, programs and events, and sales of retail goods
requested by park and campground customers.

•	 Continue efforts for sustainability including new ventures, partner-
ships, and collaboration with others.

•	 Add more sports facilities, amenities and events in the parks, such
as food truck days, movie nights, etc. to regional parks to increase
usage.

•	 Working with the Assistant Director of General Services and others,
follow-up on ADA – Americans with Disability Act with Facilities
Management to coordinate access issues for internal and external
customers to mitigate barriers and ensure full access to County
facilities.

•	 2017-2018 projects include the addition of several new Parks, expansion
of additional fields to the Sports Complex and an efficiency audit of
all the Regional Parks including the Zoo.

The Candidate
Education and Experience (Desirable Qualifications)
•	 Graduation from an accredited College or university with a master’s

degree in park management, landscape architecture, public admin-
istration, business administration, or a closely related field.

•	 Five years of increasingly responsible administrative and manage-
rial experience preferably in a public agency setting, including two
years of park management that included responsibility for directing
and overseeing visitor services, facilities management and opera-
tional activities is desirable.

Knowledge, Skills and Abilities
The successful candidate should have strong leadership, communication,
and interpersonal skills as well as solid presentation and organiza-
tional abilities. This person should also have knowledge/skills in:
•	 The principles and practices of public administration, budgeting,

fiscal management, personnel administration, and organization and
management.

•	 A hands-on understanding of Parks, Recreation or related services
and programs.

In addition, he/she should be able to:
•	 Establish, prioritize, and maintain effective, productive and respectful

working relationships with a wide variety of people, including
elected officials, staff and colleagues, members of the public and
consumers/participants of the Park & Recreation services.

•	 Communicate effectively both orally and in writing.
•	 Analyze problems and opportunities, develop and implement plans

and strategy, and follow through.

San Joaquin County & Community
The Director of General Services for San Joaquin County is seeking an
experienced, innovative manager/administrator for the position of
Parks Administrator.
One of the original 27 counties of California, San Joaquin County was
created in 1850 at the time of statehood, and takes its name from the
San Joaquin River. The State of California today is divided into 58
counties. Located in the rapidly growing San Joaquin Valley and just
75 miles east of the San Francisco Bay Area, the county covers a total
of 1,426 square miles including 35 square miles of water and waterways.
The overall County population is currently estimated to be more than
715,000. The County population is a diverse community of approxi-
mately 59.3% White-Non-Hispanic, 38.3% Hispanic or Latino, 14.4%
Asian, 11.6% Other Race, 7.4% Black or African American, 5.8% Two
or more Races, 1% American Indian or Alaska Native, and 0.5% Native
Hawaiian or Other Pacific Islander. Over 75 languages are spoken
within the region and there is a richness in the blending of cultures
and ways that create an air of celebration about individual customs,
foods and cultures.
The major eight cities/communities within the County include Mountain
House, Tracy, Lathrop, Manteca, Ripon, Escalon, Lodi and the county
seat of Stockton. These communities provide quality affordable housing
along with numerous recreational opportunities and state-of-the-art
K-12 schools (17 school Districts). Higher Education in the area
include the University of the Pacific, California State University,
Stanislaus-Stockton Center, Humphreys College and School of Law,
National University and San Joaquin Delta Community College.
A county of beauty, recreation and natural riches from the waters of
the Delta to the grape vines and wine, San Joaquin County has it all,
including some of the finest opportunities in the state for boating,
fishing, camping, history-gathering, nature, music, arts and culture,
or just fun in the sun. Speaking of arts and culture: the Stockton
Symphony, San Joaquin County Ballet, and Stockton Civic Theater
provide important and exciting experiences for children and adults.
The multi-cultural community offers a diversity of views and opinions
in its art and culture, providing a wealth of knowledge about past and
present on canvas and stage. The Haggin Museum, San Joaquin
County Historical Museum, and the Children’s Museum of Stockton
are also popular spots.
San Joaquin offers tremendous opportunities to the residents and
businesses that call it home. The County also boasts a sophisticated
transportation network comprised of an international deep-water port,
major interstate highways, air and rail services as well as delta recre-
ation and waterways, farm fresh food and most important a highly
skilled and diverse workforce. The County is also one of the most
agriculturally rich regions in California and is the number one producer,
statewide of asparagus. Twenty-four thousand acres of county farmland
are dedicated to production of this crop. In recent years, the leading
crop in the county has been wine grapes, and wineries and vineyards
have sprung up from Stockton to Lodi.
San Joaquin County government provides twenty regional and com-
munity parks for boating, camping, picnicking, swimming and orga-
nized sports. Individual cities and communities also provide a host of
opportunities such as the Lodi Lake Park and Nature Area, and the

Woodbridge Ecological Reserve. In addition, the county-owned and
operated Micke Grove Park offers a zoo, rides and a historical museum
to delight both children and adults.
Sports enthusiasts will have no problem staying busy in San Joaquin
and Stockton with two professional teams and numerous other college
and regional sports venues/opportunities. As an example, Stockton is
home to the Stockton Ports Professional Baseball Team (Affiliated with
Oakland A’s), who play at the Water Front Stockton Ball Park, and the
Stockton Heat Professional Hockey Team who play at the 10,000 seat
Waterfront Arena.
The San Joaquin Delta is one of the area’s best kept secrets and offers
some of the best boating in the state: more than 1,000 miles of water-
ways stretching from Stockton Harbor north to Sacramento – to and
offering access to the San Francisco Bay.
The Housing market is also one of the more affordable in the State of
California. Housing in San Joaquin County is still some of the most
affordable when compared to other nearby areas. Comfortable, affordable
housing is available in most sections of the county and new homes
abound in both the south and north area, with historic homes found
mostly in central Stockton and downtown Lodi.
San Joaquin is a place where families can grow, learn, and experience
the nature and beauty of the California landscape while benefiting from
the unique opportunities, cultural, recreational and educational
resources that the area provides.

San Joaquin County Government and
the General Services Department
The government of San Joaquin County is defined and authorized
under the California Constitution and California Law as a general law
county. The County is governed by an elected five-member Board of
Supervisors that sets policy, enacts ordinances and regulations, and
oversees the activities of County departments. The Board also appoints
a County Administrator to assist them in the daily management of the
County, its departments and services, and to develop long-range
policies to serve the County’s 715,000 residents. Such policies are then
implemented through various County departments. Working with
26 Department Heads, it is the County Administrator’s responsibility
to ensure all County Operations run efficiently and effectively.
The 2017-2018 annual budget for the County, including enterprise
funds is about $1.8 billion. Current county employees are more than
6,000 full time staff and an additional 757 part-time staff.
The General Services Department consists of four Divisions which
include the following:
Facilities Management: Provides facility-related services for all
County departments. Areas of responsibility include building mainte-
nance, minor construction, janitorial services, and real property
management.
Capital Projects Administration: Provides management and coordina-
tion of capital improvements. Duties include project planning, contract
negotiations, monitoring, construction management, and fiscal
administration.

Emergency Services: Coordinates emergency preparedness and disaster
response activities. Responsibilities include the County Emergency
Operations Center.

Parks and Recreation: Provides operational and maintenance services
for all County park facilities.

The vision of the General Services Department is to be valued as a
trusted partner, delivering exceptional and reliable services for its
customers and the community. The mission of the Department is to
provide sound stewardship of County resources; to provide extraordi-
nary customer service; to plan, organize, and deliver projects and
services that support customer’s needs, interests, and priorities; to
minimize property damage and personal injury from emergencies; and
to develop and maintain clean and safe parks.

The 2017-2018 budget for the General Services Department is
approximately $20.3 million. Total allocated staff is 117.

Additional information about San Joaquin County and the Department
of General Services, and Parks & Recreation can also be obtained via
the County website at: www.sjgov.org

The Position and Parks & Recreation
Parks and Recreation is responsible for the development and mainte-
nance of all regional, community and neighborhood parks and facilities
in San Joaquin County.

The Parks and Recreation Division of the General Services Department
plans, develops, operates, and maintains a system of regional parks;
maintains the landscaping at various County-owned facilities and
community parks; and manages eight (8) County Service Area (CSA)
parks. In total, the Division and Parks Administrator operate twenty
(20) parks, one of which includes the Micke Grove Zoo.

The Parks Administrator reports directly to the Assistant Director of
General Services who in turn reports to Director of General Services.
The Parks Administrator is responsible for directing and managing the
administrative, service-related and operational activities of the Parks
Division of the General Services Department.

He/she will provide strategic leadership to the Division and staff, and
in the role as senior management is responsible for organizing and
staffing the full spectrum of County Park services and activities,
including community and visitor services, park maintenance, and park
development. In addition this individual may act for the Assistant
Director of the General Services Department in their absence.

The Parks Administrator will also have broad administrative respon-
sibility for short and long-range strategic planning, policy and procedure
development and implementation, and budgetary control.

Overall budget responsibility is in the range of $6 million with employee
oversight of about 60 staff (39 full time and 21 part-time positions).
Current management divisions reporting to the Parks Administrator
include: Park Maintenance; Administration & Reservations; Park
Operations, and Zoo.

Responsibilities and duties assigned to this position may expand beyond
those identified in this brochure.

Issues, Challenges, and Opportunities
•	 Continue an ongoing effort to reduce the reliance on trust funds for

ongoing operations while looking at more generation of other income
and potential capital and service partnerships.

•	 Implement marketing for donations to support the County parks and
improved revenue streams from different areas including opportunities
for zoo rentals, programs and events, and sales of retail goods
requested by park and campground customers.

•	 Continue efforts for sustainability including new ventures, partner-
ships, and collaboration with others.

•	 Add more sports facilities, amenities and events in the parks, such
as food truck days, movie nights, etc. to regional parks to increase
usage.

•	 Working with the Assistant Director of General Services and others,
follow-up on ADA – Americans with Disability Act with Facilities
Management to coordinate access issues for internal and external
customers to mitigate barriers and ensure full access to County
facilities.

•	 2017-2018 projects include the addition of several new Parks, expansion
of additional fields to the Sports Complex and an efficiency audit of
all the Regional Parks including the Zoo.

The Candidate
Education and Experience (Desirable Qualifications)
•	 Graduation from an accredited College or university with a master’s

degree in park management, landscape architecture, public admin-
istration, business administration, or a closely related field.

•	 Five years of increasingly responsible administrative and manage-
rial experience preferably in a public agency setting, including two
years of park management that included responsibility for directing
and overseeing visitor services, facilities management and opera-
tional activities is desirable.

Knowledge, Skills and Abilities
The successful candidate should have strong leadership, communication,
and interpersonal skills as well as solid presentation and organiza-
tional abilities. This person should also have knowledge/skills in:
•	 The principles and practices of public administration, budgeting,

fiscal management, personnel administration, and organization and
management.

•	 A hands-on understanding of Parks, Recreation or related services
and programs.

In addition, he/she should be able to:
•	 Establish, prioritize, and maintain effective, productive and respectful

working relationships with a wide variety of people, including
elected officials, staff and colleagues, members of the public and
consumers/participants of the Park & Recreation services.

•	 Communicate effectively both orally and in writing.
•	 Analyze problems and opportunities, develop and implement plans

and strategy, and follow through.

San Joaquin County, CA
Parks Administrator

•	 Serve as an effective representative of the General Services Depart-
ment, Parks & Recreation, and San Joaquin County.

Management Style and
Personal Traits
The successful candidate should be someone who enjoys a challenge,
has a positive “can-do” attitude, is energetic, and able to “look outside
of the box.”

She/he should be a strong yet inclusive leader, a team builder who is
also visible and credible with staff and the community. The individual
should be politically astute, approachable, and confident, as well as
interact well with the General Services Director, Assistant General
Services Director, County Administrator, Board of Supervisors, col-
leagues and community in a professional manner.

He/she must be a good project manager, able to engage others in a
positive manner and is willing and capable of asking the right questions
to continue to improve services and ensure quality and responsiveness
to the public and community that Parks & Recreation serves. In addi-
tion, this person should be someone who is articulate, has a high
degree of integrity and strong sense of ethics. They should be people
friendly, able to engage staff, communicate well verbally and in written
form, and is comfortable in expressing their opinion and providing
professional advice when needed. This individual should be a strong,
engaging leader and have a positive/supportive customer service
orientation. The selected individual must also be a good listener and
facilitator, and subscribe to the principles of good municipal govern-
ment which is transparent, innovative and champions good ideas.

The selected individual must be an advocate of quality service and ac-
countability, not be risk aversive, provide good follow-through, build
strong relationships/partnerships and be able to approach challenges
and situations with professionalism, confidence, flexibility, energy, and
a positive outlook. They should also be comfortable with the com-
plexities of local government and a diverse engaged citizenry and
community.

Finally, regardless of whether the person selected comes from a back-
ground in Parks & Recreation or an entirely different field, their strong
management and personal skills should be transferable thereby ensuring
excellent leadership.

Compensation
The salary range for this position is open, with hiring dependent upon
experience and qualifications. The current annual salary range is
$91,603-$111,363. San Joaquin County offers a very competitive fringe
benefits package including health coverage, holiday, vacation, sick
leave, Deferred Comp contribution, vacation cash out option, Retirement
1937 Act with CalPERS recopricity, and potential relocation assistance.
Details are available upon request.
More information can be obtained by calling or contacting the telephone,
fax and/or e-mail numbers noted below.

How to Apply
If you or a colleague are interested in this outstanding opportunity,
please submit a detailed resume as soon as possible to:
Robert Neher, Jr., President;
Rahn Sibley, Vice President; or
Lawrence Davenport, Executive Vice President
Neher & Associates
3790 Millerton Place
Suite 100
West Sacramento, CA 95691

Telephone: (916) 443-2421
Facsimile: (916) 443-5949

Applications are preferred electronically at:
robertneher@executivesearchneher.com

Should you have any questions with regard to your own interest, or a
recommendation of a colleague, please contact us at the numbers or
e-mail above.
This position will be officially open until filled, however; the search is
on a fast track. Leading candidate applications will likely be reviewed
by the County in mid to late August 2017. And potential interviews
with Screening/Interview Panels by late August to early September
2017. Supplemental information may also be requested of leading
candidates/finalists.

This position is exempt from the San Joaquin County Civil
Service system. Appointments to exempt positions in San Joaquin
County are at-will and not governed by the Civil Service Rules.
San Joaquin County is an Equal Opportunity Employer. Final
appointment will be conditional upon passing the pre-employment
drug screen and background investigation.

