Date: 9/26/11 Item: 15.a City Manager Review Forms

Council Review of City Manager

(Councilmember McGehee)

INSTRUCTIONS

This evaluation form contains ten categories of evaluation criteria. Each category contains a several statements describing a behavior standard in that category. For each statement, use the following scale to rank the city manager's performance.

5 = Excellent	(almost always exceeds the performance standard)	
4 = Above Average	(generally exceeds the performance standard)	
3 = Average	(generally meets the performance standard)	
2 = Below Average	(usually does not meet the performance standard)	
1 = Poor	(rarely meets the performance standard)	
Any item left blank will be in	terpreted as a score of "3 = Average"	
Please leave all pages of this evaluation form attached and initial each page. All the results will be summarized into a performance evaluation to be presented to the City Manager as part of his annual review.		
INDIVIDUAL CHARACTERISTICS		
Diligent and thorough i	n the discharge of duties, a "self-starter"	
Exercises good judgme	nt	
Displays enthusiasm, co	poperation, and willingness to adapt	
Mental and physical sta	amina appropriate for the position	
Exhibits composure, ap	pearance and attitude appropriate for the position	

Is available and in town for important meetings and civic events

PROFESSIONAL SKILLS AND STATUS

	Maintains knowledge of current developments affecting the practice of local government management
	Demonstrates a capacity for innovation and creativity
	Anticipates and analyzes problems to develop effective approaches for solving them
	Willing to try new ideas proposed by Council, staff, or citizens
	Sets a professional example in handling affairs of the office in a fair and impartial manner
RELATIONS WITH ELECTED MEMBERS OF THE CITY COUNCIL	
	Carries out directives of the Council as a whole rather than those of any one individual or minority group
	Sets meeting agendas that reflect the wishes of the Council
	Disseminates complete and accurate information equally to all members in a timely manner
	Assists the Council by facilitating decision making without usurping authority
	Responds well to requests, advice, and constructive criticism
POLICY	/ EXECUTION
	Implements Council's actions in accordance with the intent of the Council
	Supports the actions of the Council after a decision has been reached
	Understands and enforces local government's laws, policies, and ordinances

	Reviews ordinance and policy procedures periodically to suggest improvements to their effectiveness
	Offers workable alternatives to the Council for changes in law or policy when an existing policy or ordinance is no longer appropriate
REPOR	TING
	Provides regular information and reports to the Council concerning matters of importance to the local government
	Responds in a timely manner to requests from the Council for special reports
	Takes the initiative to provide information and recommendations to the Council on matters that are not routine
	Reports produced by the manager are accurate, comprehensive, and concise
	Produces and handles reports conveying the message that affairs of the organization are open to public scrutiny
CITIZEN RELATIONS	
	Responsive to requests from citizens
	Demonstrates a dedication to service to the community and its citizens
	Maintains a nonpartisan approach in dealing with the news media
	Meets with and listens to members of the community to discuss their concerns and strives to understand their interests
	Gives an appropriate effort to maintain citizen satisfaction with city services

Recruits and retains competent personnel for staff positions Applies an appropriate level of supervision to improve any areas of substandard performance Stays accurately informed and appropriately concerned about employee relations Professionally manages the compensation and benefits plan Promotes training and development opportunities for employees at all levels of the organization **SUPERVISION** Encourages heads of departments to make decisions within their jurisdictions with minimal city manager involvement, yet maintains general control of operations by providing the right amount of communication to the staff Instills confidence and promotes initiative in subordinates through supportive rather than restrictive controls for their programs while still monitoring operations at the department level Develops and maintains a friendly and informal relationship with the staff and work force in general, yet maintains the professional dignity of the city manager's office Sustains or improves staff performance by evaluating the performance of staff members at least annually, setting goals and objectives for them, periodically assessing their progress, and providing appropriate feedback Encourages teamwork, innovation, and effective problem-solving among the staff members

STAFFING

Prepares a balanced budget to provide services at a level directed by council Makes the best possible use of available funds, conscious of the need to operate the local government efficiently and effectively Prepares a budget and budgetary recommendations in an intelligent and accessible format Ensures actions and decisions reflect an appropriate level of responsibility for financial planning and accountability Appropriately monitors and manages fiscal activities of the organization **COMMUNITY** Keeps community well informed of all issues facing the city Shares responsibility for addressing the difficult issues facing the city Establishes methods for civic engagement Cooperates with neighboring communities and the county Helps the council address future needs and develop adequate plans to address long term trends _ Cooperates with other regional, state and federal government agencies **LEADERSHIP** ____ Leads by example Encourages staff to bring ideas to the Council Facilitates good working relationship among Council members Brings creative and innovative ideas to the Council

FISCAL MANAGEMENT

Staff Evaluation of City Manager

INSTRUCTIONS

This evaluation form contains ten categories of evaluation criteria. Each category contains a several statements describing a behavior standard in that category. For each statement, use the following scale to rank the city manager's performance.

5 = Excellent (almost always exceeds the performance standard)
4 = Above Average (generally exceeds the performance standard)
3 = Average (generally meets the performance standard)
2 = Below Average (usually does not meet the performance standard)
1 = Poor (rarely meets the performance standard)

Any item left blank will be interpreted as a score of "3 = Average"

All the results will be summarized as part of a performance evaluation and presented to the City Manager as part of his annual review. All responses will be anonymous.

INDIVIDUAL CHARACTERISTICS

	Exercises good judgment
	Displays enthusiasm, cooperation, and willingness to adapt
	Exhibits composure, appearance and attitude appropriate for the position
	Is available and in town for important meetings and civic events
	Provides guidance and innovation for challenging issues
PROFESSIONAL SKILLS AND STATUS	
	Maintains knowledge of current developments affecting the practice of local government management
	Demonstrates a capacity for innovation and creativity
	Anticipates and analyzes problems to develop effective approaches for solutions
	Willing to try new ideas proposed by Council, staff, or citizens
	Sets a professional example in handling affairs of the office in an impartial manner
	Demonstrates thorough knowledge issues and duties of all departments

POLIC	YEXECUTION
	Supports the actions of the Department after a decision has been reached
	Understands and enforces local government's laws, policies, and ordinances
	Reviews ordinance and policy procedures periodically to suggest improvements to their effectiveness
	Offers workable alternatives for changes in law or policy when an existing policy or ordinance is no longer appropriate
REPOF	RTING
	Provides regular information and reports concerning departmental and city matters
	Responds in a timely manner to requests
	Takes initiative to provide information and recommendations on matters brought forward by staff
	Reports produced by the manager are accurate, comprehensive, and concise
	Encourages transparency in all dealings with Council, staff and citizens
CITIZE	N RELATIONS
	Responsive to requests from citizens
	Demonstrates a dedication to service to the community and its citizens
	Meets with and listens to members of the community to discuss their concerns and strives to understand their interests
	Is committed to maintaining citizen satisfaction with city services
STAFF	ING
	Understands department staffing needs
	Transmits funding and staffing issues effectively to Council

	Stays accurately informed and appropriately concerned about employee relations
	Professionally manages the compensation and benefits plan
	Promotes training and development opportunities for employees at all levels of the organization
SUPER	RVISION
	Encourages heads of departments to make decisions within their jurisdictions with minimal city manager involvement
	Instills confidence and promotes initiative in subordinates through supportive rather than restrictive controls
	Develops and maintains a friendly and informal relationship with the staff and work force
	Provides appropriate direction to staff through annual performance reviews, setting goals and objectives, assessing progress, and providing appropriate feedback
	Encourages teamwork, innovation, and effective problem-solving among the staf members
FISCA	L MANAGEMENT
	Prepares a balanced budget to provide services requested by staff
	Consults all departments concerning budget cuts
	Applies cuts equitably among departments, in accordance with a sustainable plan
	Makes the best possible use of available funds, conscious of the need to operate the local government efficiently and effectively
	Prepares a budget and budgetary recommendations in an intelligent and accessible format
	Ensures actions and decisions reflect an appropriate level of responsibility for financial planning and accountability
	Appropriately monitors and manages fiscal activities of the organization

	Budgetary matters are presented fully and understandably
COMI	MUNITY
	Keeps community well informed of all issues facing the city
	Shares responsibility for addressing the difficult issues facing the city
	Establishes methods for civic engagement
	Cooperates with neighboring communities and the county
	Cooperates with other regional, state and federal government agencies
LEADI	ERSHIP
	Leads by example
	Encourages staff to bring ideas to the Council
	Facilitates good working relationship among departments
	Generates and offers creative and innovative ideas
GENE	RAL ASSESSMENT
	_ Is competent
	s a good leader
	Encourages innovation and creativity
	Creates a pleasant and safe working environment
	Is supportive of staff
	Is respectful of staff
	Handles issues in a competent and timely manner

City Manager Self-Assessment

As part of your performance review, we would like to provide an opportunity for you to give us input regarding your own evaluation your job and the supervision we provide.

- 1. Please list 3-5 major problems facing the city at this time.
- 2. Please list 3-5 strengths you feel you bring to this position.
- 3. Please list 3-5 weaknesses you have in your current position.
- 4. Please list 3-5 ways in which the Council could assist you in your position.
- 5. Please list 3-5 failings in the supervisory oversight provided by the Council.
- 6. Please list 3-5 ideas you would like to implement during the next year.