

Annual Budget October 3, 2016

2017

City Leadership

Mayor's Office

Mayor	John Suthers
Chief of Staff/Chief Administrative Officer	Jeff Greene
Deputy Chief of Staff	Bret Waters

John Suthers
Mayor

Department Heads

Aviation Director	Dan Gallagher
Chief Communications Officer	Jamie Fabos
Chief Financial Officer	Kara Skinner
Chief Human Resources Officer	Mike Sullivan
Chief Information Officer	Carl Nehls
City Attorney	Wynetta Massey
City Clerk	Sarah Johnson
Office of Emergency Management Director	Vacant
Parks, Recreation and Cultural Services Director	Karen Palus
Planning and Development Director	Peter Wysocki
Public Works Director	Travis Easton
Fire Chief	Ted Collas
Police Chief	Peter Carey
Presiding Municipal Court Judge/ Court Administrator	HayDen W. Kane II

City Council

Colorado Springs City Council

Front Row (from left to right):

- Council Member Bill Murray, At-Large
- Council Member Helen Collins, District 4
- Council Member Andy Pico, District 6
- Council President Merv Bennett, At-Large

Back Row (from left to right):

- Council Member Larry Bagley, District 2
- Council Member, Tom Strand At-Large
- Council President Pro-Tem Jill Gaebler, District 5
- Council Member Keith King, District 3
- Council Member Don Knight, District 1

City Council's Direct Report

- | | |
|-----------------------------------|-----------------|
| City Auditor | Denny Nester |
| Utilities Chief Executive Officer | Jerry Forte |
| City Council Administrator | Eileen Gonzalez |

Council District Map

