


City of
Los Banos
At the Crossroads of California


www.losbanos.org

**NOTICE AND CALL OF A SPECIAL MEETING
OF THE LOS BANOS CITY COUNCIL**


CITY HALL COUNCIL CHAMBERS
520 J Street
Los Banos, California

DECEMBER 9, 2015 – 5:00 PM

Please take notice that Mayor Michael Villalta hereby calls a Special Meeting of the Los Banos City Council Pursuant to Government Code Section 54956.


Michael Villalta, Mayor


Date

CITY COUNCIL SPECIAL MEETING AGENDA

CITY HALL COUNCIL CHAMBERS
520 J Street
Los Banos, California

DECEMBER 9, 2015

If you require special assistance to attend or participate in this meeting, please call the City Clerk's Office @ (209) 827-7000 at least 48 hours prior to the meeting.
The City of Los Banos complies with the Americans with Disabilities Act (ADA) of 1990.
* * * * *
Si requiere asistencia especial para atender o participar en esta junta por favor llame a la oficina de la Secretaria de la ciudad al (209) 827-7000 a lo menos de 48 horas previas de la junta.
La Ciudad de Los Banos cumple con la Acta de Americanos con Deshabilidad (ADA) de 1990.

Any writings or documents provided to a majority of the City Council regarding any item on this agenda will be made available for public inspection at the meeting and in the City Clerk's office located at City Hall, 520 J Street, Los Banos, California during normal business hours. In addition, such writings and documents may be posted on the City's website at www.losbanos.org.
* * * * *
Cualquier escritura o los documentos proporcionaron a una mayoría del Ayuntamiento respecto a cualquier artículo en este orden del día será hecho disponible para la inspección pública en la reunión y en la oficina de la Secretaria de la ciudad en City Hall, 520 J Street, Los Banos, California durante horas de oficina normales. Además, tales escrituras y los documentos pueden ser anunciados en el website de la ciudad en www.losbanos.org.

1. CALL TO ORDER.

5:00 PM

2. PLEDGE OF ALLEGIANCE.

3. ROLL CALL: (City Council Members)

Faria ____, Lewis ____, Silveira ____, Stonegrove ____, Villalta ____

4. CONSIDERATION OF APPROVAL OF AGENDA.

5. PUBLIC FORUM. (Members of the public may address the City Council on any item of public interest that is within the jurisdiction of the City Council; includes agenda and non-agenda items. No action will be taken on non-agenda items. Speakers are limited to a five (5) minute presentation. Detailed guidelines are posted on the Council Chamber informational table.)


6. CONSIDERATION OF THE CITY MANAGER RECRUITMENT PROCESS.

Recommendation: Direct staff to issue a Request for Proposals to solicit Executive Search Firms to assist the City Council in conducting the recruitment of a new City Manager.

7. CLOSED SESSION – PUBLIC EMPLOYMENT – CITY MANAGER, PURSUANT TO GOVERNMENT CODE SECTION 54957.

8. ADJOURNMENT.

I hereby certify under penalty of perjury under the laws of the State of California that the foregoing agenda was posted on the City Hall bulletin board not less than 24 hours prior to the meeting.


Lucille L. Mallonee, City Clerk

Dated this 7th day of December 2015


City of
Los Banos
At the Crossroads of California

Agenda Staff Report

TO: Mayor and Council Members

FROM: Lucy Mallonee, City Clerk/Human Resources Director *LM*
William A. Vaughn, City Attorney

DATE: December 9, 2015

SUBJECT: City Manager Recruitment

TYPE OF REPORT: Agenda Item

Recommendation:

Direct Staff to issue a Request for Proposals (RFP) to solicit executive search firms to assist the City Council in conducting the recruitment of a new City Manager.

Background:

On December 4, 2015, City Manager Steve Carrigan announced that he had accepted the position of City Manager with the City of Merced and that his last day of employment with the City of Los Banos would be January 15, 2016. Mr. Carrigan has been serving as the Los Banos City Manager since April of 2013.

The City Manager is appointed by the City Council "wholly on the basis of his administrative and executive ability and qualifications." I have attached the applicable sections of the Los Banos Municipal Code for your reference.

Discussion:

The recruitment and selection process for a City Manager is a significant undertaking. Typically such processes include discussions by the City Council of desired characteristics of the next City Manager; advertising of the job opening; initial screening

of applicants; followed by preliminary interviews with potential candidates; a recommendation to the City Council of finalists for interviews; City Council interviews of finalists; reference checking of top candidates; and selection by the City Council.

The City Council has two alternatives available in recruiting and filling the City Manager position:

1. Direct Staff to issue a Request for Proposals to solicit individuals and/or Executive Search Firms to assist the City Council in conducting the recruitment.
2. Direct the Human Resources Director to initiate and conduct the recruitment.

While City staff can conduct the recruitment and selection process it is most common for cities to engage the services of a firm dedicated to executive recruitment when selecting a City Manager. Such firms have substantial experience in working with City Councils on the hiring process and in marketing the position to candidates who might not be aware of the opportunity. The City Council contracted with the Executive Recruitment Firm of Teri Black and Company, LLC for the previous City Manager recruitment.

Having the Human Resources Department conduct the recruitment in-house could place the Human Resources Director in conflict with the candidates since that position reports directly to the City Manager. Should the City Council wish to have the recruitment process conducted internally it is important to note that this recruitment is expected to entail a substantial amount of time and conducting it in-house would necessitate a reprioritization of staff assignments. In-house recruiting would obviously save the cost of paying an Executive Search Firm; however, the City would run the risk of not garnering the widest pool of applicants. Because the nature of the City Manager position and because the City Manager is hired directly by the City Council and reports directly to the City Council, the breadth of the applicant pool may be a more important determinant than the cost savings.

The hiring of an Executive Search Firm could provide the following advantages:

1. While the City of Los Banos has staff who are skilled at recruiting most of the jobs at the City, recruitment of a City Manager usually requires casting a wider net for candidates than is easily within the reach of the City's current hiring practices.
2. An Executive Search Firm could better assist the City Council with articulating what attributes they are looking for in a new City Manager.
3. Recruitment for this position requires an extensive search and evaluation process and an Executive Search Firm specializes in providing these services.

4. An Executive Search Firm would have the expertise, knowledge and contacts to attract qualified candidates who would otherwise not apply if the recruitment is performed with in-house staff.

Included is an RFP that staff has prepared for the City Manager Recruitment. Staff anticipates making a recommendation for the selection of a recruiter for City Council consideration at the regular meeting on January 6, 2016.

Fiscal Impact:

Staff can circulate an RFP with minimal cost. It is estimated that the use of an executive search firm to conduct the City Manager recruitment could cost approximately \$20,000 - \$30,000.

Attachments:

LBMC 2-3.101 – 2-3.130
Typical services of an Executive Recruiter
Proposed Request for Proposal


City of
Los Banos

At the Crossroads of California

**REQUEST FOR PROPOSALS
FOR
CITY MANAGER RECRUITMENT**

City of Los Banos
520 J Street
Los Banos, CA 93635
(209) 827-7000

Release Date

Wednesday, December 9, 2015

Contact Person:

Lucy Mallonee, MMC
City Clerk/Human Resources Director

Deadline for Submissions

Monday, December 28, 2015 at 5:00 P.M.

REQUEST FOR PROPOSALS

City Manager Recruitment Services

RELEASE DATE: Wednesday, December 9, 2015

CLOSING DATE/TIME: Monday, December 28, 2015 at 5:00 P.M.
All RFP's must be received by the closing date and time. Faxed, emailed and postmarked materials will be not accepted.

CONTACT PERSON: Lucy Mallonee, MMC
City Clerk/Human Resources Director
(209) 827-7000 ext 112
lucy.mallonee@losbanos.org

Los Banos City Hall
520 J Street
Los Banos, CA 93635

Hours: Monday – Friday 8:00 A.M. – 5:00 P.M.

I. Introduction

The City of Los Banos, California is seeking services from a qualified executive search firm to assist the City Council in the selection of a new City Manager. The goal of the recruitment will be to have an appointment by April 1, 2016.

II. Background

The City of Los Banos, population 36,822, is situated on the west side of Merced County and is the county's second largest City. The City is conveniently located in the center of California and is about two hours from the cities of San Francisco, Oakland and Sacramento, as well as Yosemite National Park. A combination of new enterprise, local government and agriculture-based operations all contribute to the City's economy, which continues to provide residents with a variety of amenities to enjoy. In addition to providing a wide variety of public services, including water, sewer, garbage, parks and recreation, police and fire, the City of Los Banos also offers a variety of retail and entertainment venues for its residents. Nearly 160,000 acres of seasonal wetlands and grasslands bring visitors from all over the world to the City, as well as recreation enthusiasts who enjoy the San Luis Reservoir and the State and Federal Wildlife Areas and Refuges. The City also enjoys a downtown, which hosts retailers, services, restaurants and entertainment, and serves as a hub for many community events. Named for the seasonal spring

baths that feed natural wetlands in the western San Joaquin Valley, the City of Los Banos enjoys strong ties to its local heritage.

The City of Los Banos operates under the Council-Manager form of government, with a five member City Council comprised of four Council Members elected by district with overlapping terms of four years and a Mayor elected at large for a term of two years. The City Council appoints the City Manager and City Attorney. The City is also served by a City Treasurer and City Clerk, both of whom are elected officials. The Los Banos City Council is committed to finding the best possible candidate for their new City Manager.

III. Scope of Work

The successful consulting firm will be expected to perform the following:

- Meet with the City Council and/or stakeholder groups as necessary to facilitate the development of an appropriate candidate profile and list of priorities for the new City Manager.
- Develop and administer a search for appropriate candidates.
- Answer questions from candidates and collect application materials.
- Review the applications received, comparing them to the candidate profile, performing screening interviews as needed.
- Select the most qualified candidates to be interviewed by the City Council; provide a written report summarizing the overall candidate pool and the qualifications of those to be interviewed.
- Advise the City Council on interview strategies and appropriate questions to ask candidates; attend the interview sessions and assist the Council narrow the candidate pool to finalists.
- Conduct complete background check on finalist candidates and advise City Council of the results.
- Facilitate the final interview process and assist the City Council to make a selection.
- Assist with employment contract negotiations

The City Council would like to remain flexible during the process; the above process may change as the candidate pool or other circumstances require.

IV. Proposal Requirements

Each proposal should include the following information:

- A. Background information on the firm, including details of the firms experience with similar recruitments, including the number of City Manager searches and placements; a brief resume of the individual(s) assigned to this project; contact information for references; and sample work products including recruiting brochures, candidate questionnaires, candidate reference reports, etc.

- B. A proposed schedule for each phase of the process, including development of the recruitment profile, search, background evaluations, interviews, and selection. Be aware that the Los Banos City Council meets on the first and third Wednesdays of the month. The proposal should include information about the firm's current engagements and an affirmation of the firm's ability to focus on this project.
- C. Provide information about the firm's approach toward either unsuccessful recruitments or the premature dismissal or resignation of the selected candidate.
- D. Provide a cost estimate for the City of Los Banos City Manager search, including consulting fees and reimbursable expenses. Payment terms should also be addressed.

V. Selection Process

Staff will review the proposals and recommend a consultant to the City Council based on the following selection criteria:

- Prior successful recruitments, especially for the position of City Manager
- Responsiveness to this Request for Proposal
- Qualifications and experience of the individuals assigned to the project
- Schedule and availability
- Cost of services
- Reference contact results

VI. Submission Information

Seven hard copies of the proposal should be submitted no later than **5:00 P.M., Monday December 28, 2015** to:

Lucy Mallonee, MMC
City Clerk/Human Resources Director
Los Banos City Hall
520 J Street
Los Banos CA 93635

The City reserves the right to reject any and all proposals submitted, to request clarification of services submitted, to request additional information from competitors, and to waive any irregularity in the proposal. Finalist candidates may be asked to present their qualifications to the City Council. Following proposal evaluations, interviews and reference calls, the award of a contract to the successful consultant will be at the sole discretion of the City Council.

Article 1. City Manager

Sec. 2-3.101 Office established.

The office of City Manager is hereby established. (§ 1, Ord. 254)

Sec. 2-3.102 Appointment: Qualifications: Term.

The City Manager shall be appointed by the Council wholly on the basis of his administrative and executive ability and qualifications and shall hold office during the pleasure of the Council. (§ 1, Ord. 254)

Sec. 2-3.103 Eligibility of former Councilmen for office.

No person elected as a Councilman of the City, subsequent to such election, shall be eligible for appointment as City Manager until one year has elapsed after such Council member shall have ceased to be a member of the Council. (§ 3, Ord. 254)

Sec. 2-3.104 Residence.

Residence in the City at the time of the appointment of a City Manager shall not be required as a condition of the appointment, but within 180 days thereafter the City Manager shall become a resident of the City, or the Council shall declare the office of City Manager to be vacant. (§ 2, Ord. 254)

Sec. 2-3.105 Bond.

The City Manager shall furnish a corporate surety bond which shall be approved by the Council in such sum as may be determined by the Council. Such bond shall be conditioned upon the faithful performance of the duties imposed upon the City Manager as set forth in this article. Any premium for such bond shall be a proper charge against the City. (§ 4, Ord. 254)

Sec. 2-3.106 Assistant City Manager: Bond.

The City Manager shall appoint, subject to the approval of the Council, one of the other officers or department heads of the City to serve as Assistant City Manager during any temporary absence or disability of the City Manager. In the event of the absence or disability of the City Manager and his failure to so appoint an Assistant City Manager, the Council may designate some qualified City employee to perform the duties of the City Manager during the period of absence or disability of the City Manager, subject, however, to such person furnishing a corporate surety bond, conditioned upon the faithful performance of the duties required to be performed, as set forth in Section 2-3.105 of this article. (§ 5, Ord. 254, as amended by § 2, Ord. 564, eff. April 20, 1977)

Sec. 2-3.107 Compensation: Expenses.

The City Manager shall receive such compensation and expense allowances as the Council shall from time to time determine and fix by resolution, and such compensation and expenses shall be a proper charge against such funds of the City as the Council shall designate.

The City Manager shall be reimbursed for all sums necessarily incurred or paid by him in the performance of his duties or incurred when traveling on business pertaining to the City under the direction of the Council. Reimbursement shall only be made, however, when a verified itemized claim, setting forth the sums expended for such business for which reimbursement is requested, has been presented to the Council for approval. (§ 6, Ord. 254)

Sec. 2-3.108 Full-time employment.

The City Manager shall devote his entire time to the duties of his office in the interests of the City. (§ 20, Ord. 254)

Sec. 2-3.109 Attendance at commission and board meetings.

The City Manager may attend any or all meetings of the Planning Commission, Los Banos Area Parks and Recreation Commission, or any other commission, board, or committee created by the Council, either upon his own volition or upon direction of the Council. At such meetings which the City Manager attends, he shall be heard by such commission, board, or committee as to all matters upon which he wishes to address the members thereof. He shall inform such members as to the status of any matter being considered by the Council and shall cooperate to the fullest extent with the members of all commissions, boards, or committees appointed by the Council. (§ 24, Ord. 254, as amended by § 1, Ord. 482, eff. November 2, 1973)

Sec. 2-3.110 Relationship with Council.

The Council and its members shall deal with the administrative services of the City only through the City Manager, except for the purposes of inquiry, and neither the Council, nor any member thereof, shall give orders to any subordinate of the City Manager. The City Manager shall take his orders and instructions from the Council only when sitting in a duly held meeting of the Council. No individual Councilman shall give orders or instructions to the City Manager. (§ 22, Ord. 254)

Sec. 2-3.111 Relationship with City officers.

It shall be the duty of all subordinate officers and the

City Clerk, City Treasurer, and City Attorney to assist the City Manager in administering the affairs of the City efficiently, economically, and harmoniously insofar as may be consistent with their duties as prescribed by the laws of the City. (§ 23, Ord. 254)

Sec. 2-3.112 Powers and duties: Administration.

The City Manager shall be the administrative head of the government of the City under the direction and control of the Council except as otherwise provided in this article. He shall be responsible for the efficient administration of all the affairs of the City which are under his control. In addition to his general powers as administrative head, and not as a limitation thereon, it shall be his duty and he shall have the specific powers and duties set forth in this article and in other portions of this Code. (§ 7, Ord. 254)

Sec. 2-3.113 Powers and duties: Law enforcement.

It shall be the duty of the City Manager to enforce all the laws of the City. (§ 8, Ord. 254)

Sec. 2-3.114 Powers and duties: Authority over employees.

It shall be the duty of the City Manager and he shall have the authority to control, order, and give directions to all heads of departments and to subordinate officers and employees of the City under his jurisdiction through their department heads. (§ 9, Ord. 254)

Sec. 2-3.115 Powers and duties: Appointment, removal, promotion, and demotion of employees.

It shall be the duty of the City Manager to appoint, remove, promote, and demote any and all officers and employees of the City, except the City Clerk, City Attorney, and City Treasurer. (§ 10, Ord. 254)

Sec. 2-3.116 Powers and duties: Reorganization of positions and departments.

It shall be the duty and responsibility of the City Manager to recommend to the Council such reorganization of offices, positions, departments, or units under his direction as may be indicated in the interests of the efficient, effective, and economical conduct of the City's business. (§ 11, Ord. 254)

Sec. 2-3.117 Powers and duties: Ordinance recommendations.

It shall be the duty of the City Manager to recommend

to the Council for adoption such measures and ordinances as he deems necessary or expedient. (§ 12, Ord. 254)

Sec. 2-3.118 Powers and duties: Attendance at Council meetings.

It shall be the duty of the City Manager to attend all meetings of the Council, unless excused therefrom, except when his removal is under consideration. (§ 13, Ord. 254)

Sec. 2-3.119 Powers and duties: Financial reports.

It shall be the duty of the City Manager to keep the Council fully advised at all times as to the financial conditions and needs of the City. (§ 14, Ord. 254)

Sec. 2-3.120 Powers and duties: Preparation of budget.

It shall be the duty of the City Manager to prepare and submit the proposed annual budget and the proposed annual salary plan to the Council for its approval. (§ 15, Ord. 254)

Sec. 2-3.121 Powers and duties: Purchase of supplies.

The City Manager shall be responsible for the purchase of all supplies for all the departments of the City. No expenditures shall be submitted or recommended to the Council except on the report and approval of the City Manager. (§ 16, Ord. 254)

Sec. 2-3.122 Powers and duties: Investigations.

It shall be the duty of the City Manager to make investigations into the affairs of the City, and any department thereof, and to investigate any contract or the proper performance of any obligation of the City and all complaints relating to matters concerning the administration of the City government and service maintained by public utilities in the City. (§§ 17 and 18, Ord. 254)

Sec. 2-3.123 Powers and duties: Overseeing franchises, contracts, permits, and privileges.

It shall be the duty of the City Manager to ascertain that all franchises, contracts, permits, and privileges granted by the City are faithfully performed and observed. (§§ 8 and 18, Ord. 254)

Sec. 2-3.124 Powers and duties: Supervision of public property.

It shall be the duty of the City Manager to exercise general supervision over all public buildings, public

parks, and all other public property which is under the control and jurisdiction of the Council. (§ 19, Ord. 254)

Sec. 2-3.125 Powers and duties: Council assignments.

It shall be the duty of the City Manager to perform such other duties and exercise such other powers as may be delegated to him from time to time by ordinance, resolution, or other action of the Council. (§ 21, Ord. 254)

Sec. 2-3.126 Removal: Notice.

The removal of the City Manager shall be only upon a three-fifths (3/5) vote of the whole Council, in a regular Council meeting, during the first year of his tenure of appointment and only upon a four-fifths (4/5) vote of the whole Council, in a regular Council meeting, after the first year of his tenure of appointment, subject, however, to the provisions of Sections 2-3.127 through 2-3.130 of this article. In the event of his intended removal by the Council, the City Manager shall be furnished with a written notice stating the Council's intention to remove him, and the reason therefor, at least thirty (30) days before the effective date of his removal. (§ 25, Ord. 254)

Sec. 2-3.127 Removal: Suspension pending hearing.

After furnishing the City Manager with the written notice of intended removal, as set forth in Section 2-3.126 of this article, the Council may suspend him from duty, but his compensation shall continue until his removal by resolution of the Council passed subsequent to a requested hearing. (§ 27, Ord. 254)

Sec. 2-3.128 Removal: Hearing.

Within seven (7) days after the delivery to the City Manager of the notice required by the provisions of Section 2-3.126 of this article, he may, by written notification to the City Clerk, request a hearing before the Council. Thereafter the Council shall fix a time for the hearing, which shall be held in the usual meeting place of the Council and before the expiration of the thirty (30) day period, at which time and place the City Manager shall appear and be heard, with or without counsel. (§ 26, Ord. 254)

Sec. 2-3.129 Removal: Council action.

In removing the City Manager, the Council shall use its uncontrolled discretion, and its action shall be final and shall not depend upon any particular showing or degree of proof at the hearing, the purpose of which is to permit the City Manager to present to the Council his

grounds of opposition to his removal prior to the action of the Council. (§ 28, Ord. 254)

Sec. 2-3.130 Removal: Limitation.

Notwithstanding the provisions of Sections 2-3.126 through 2-3.129 of this article, the City Manager shall not be removed from office during or within a period of ninety (90) days next succeeding any general municipal election held in the City at which election a member of the Council is elected. The purpose of this provision is to permit any newly-elected member of the Council to observe the actions and ability of the City Manager in the performance of the powers and duties of his office. After the expiration of such ninety (90) day period, the provisions of Sections 2-3.126 through 2-3.129 of this article as to the removal of the City Manager shall apply and be effective. (§ 29, Ord. 254)

Article 2. Department of Public Safety*

- * Article 2 entitled "Volunteer Fire Department", consisting of Sections 2-3.201 through 2-3.208, codified from Ordinance No. 95, repealed by Ordinance No. 789, effective December 2, 1988. Sections 2-3.201 through 2-3.212, codified from Ordinance No. 789, as amended by Ordinance No. 807, effective September 15, 1989, amended in their entirety by Ordinance No. 808, effective September 15, 1989.

Sec. 2-3.201 Creation and function.

A Department of Public Safety is established for the City. The Department of Public Safety shall be responsible for the administration and provision of public safety services which shall include police protection, fire protection, and other related public safety services. (§ 1, Ord. 808, eff. September 15, 1989)

Sec. 2-3.202 Director of Public Safety: Duties and responsibilities.

There is created the position of Director of Public Safety who shall serve as administrative head of the Department of Public Safety. The person selected to serve in the capacity of Director of Public Safety shall have a background as a Fire Services or Law Enforcement Administrator. In the event his/her background is that of a Fire Services Administrator, he/she shall be entitled to all rights and benefits afforded a firefighter. In the event his background is that of a law enforcement administrator, he/she shall be entitled to all rights and benefits afforded a law enforcement officer. (§ 1, Ord. 808, eff. September 15, 1989)

Examples of Services Provided by Executive Recruiters

- 1. Position Profile & Organizational Assessment:** Involves numerous meetings with Council and staff to discuss organizational needs and position requirements. Can also include community input through surveys, community input meetings, individual meetings with key community members.
- 2. Development of Search Strategy and Outreach Efforts:** Final approach based on position profile and organizational assessment. Includes outreach to targeted candidates, extensive mailing campaign, print advertising, and internet/website job postings.
- 3. Candidate Assessment:** Initial resume screening, personal interviews, and preliminary reference check prior to introduction of candidates to Council.
- 4. Candidate Presentation:** Top 4 – 7 candidates presented to Council for their consideration prior to formal selection process.
- 5. Selection Process:** Set up and coordinate interview process, including assisting out of town candidates with travel planning.
- 6. Assistance with Final Selection:** Assistance with compensation agreements and background evaluations.

Fees: \$20,000 - \$30,000

Costs: \$5,000 - \$7,000 (advertising & printing – City will incur these expenses if we recruit in-house).

Guarantees: Many firms will guarantee that the selected candidate will stay 1-2 years. If they don't, they will conduct the recruitment again for hard costs only.

**NOTICE INVITING PROPOSALS
FOR CITY MANAGER RECRUITMENT/EXECUTIVE SEARCH
FOR THE CITY OF LOS BANOS**

1. **NOTICE IS HEREBY GIVEN** that a Request for Proposal (RFP) is being issued for a qualified Executive Search Firm to assist the City Council in the selection of a new City Manager for the City of Los Banos. Proposals will be received at the office of the City Clerk, 520 J Street, Los Banos, California, until 5:00 PM, Monday, December 28, 2015.

2. **OBTAINING RFP.** Request for Proposals (RFP) may be obtained by downloading from the City Website at or by contacting:

Lucille L. Mallonee, City Clerk
520 J Street
Los Banos CA 93635
Tel: (209) 827-7000 ext 112
Email: lucy.mallonee@losbanos.org
City Website: www.losbanos.org