

Getting the Right Fit: The Governing Board's Role in Hiring a Manager

Vaughn Mamlin Upshaw, John A. Rible IV,
and Carl W. Stenberg

About the Series

Local Government Board Builders offers local elected leaders practical advice on how to effectively lead and govern. Each of the booklets in this series provides a topic overview, specific tips on effective practice, and worksheets and reflection questions to help local elected leaders improve their work. The series focuses on common activities for local governing boards, such as selecting and appointing committees and advisory boards, planning for the future, making better decisions, improving board accountability, and effectively engaging stakeholders in public decisions.

Vaughn Mamlin Upshaw, lecturer in public administration and government at the UNC School of Government, is the series editor.

Other Books in the Series

Leading Your Governing Board: A Guide for Mayors and County Board Chairs,
Vaughn Mamlin Upshaw, 2009

A Model Code of Ethics for North Carolina Local Elected Officials,
A. Fleming Bell, II, 2010

Creating and Maintaining Effective Local Government Citizen Advisory Committees,
Vaughn Mamlin Upshaw, 2010

Working with Nonprofit Organizations, Margaret Henderson, Lydian Altman, Suzanne Julian, Gordon P. Whitaker, Eileen R. Youens, 2010

Public Outreach and Participation, John B. Stephens, Ricardo S. Morse,
and Kelley T. O'Brien, 2011

Local Government Revenue Sources in North Carolina, Kara A. Millonzi, 2011

The School of Government at the University of North Carolina at Chapel Hill works to improve the lives of North Carolinians by engaging in practical scholarship that helps public officials and citizens understand and improve state and local government. Established in 1931 as the Institute of Government, the School provides educational, advisory, and research services for state and local governments. The School of Government is also home to a nationally ranked graduate program in public administration and specialized centers focused on information technology, environmental finance, and civic education for youth.

As the largest university-based local government training, advisory, and research organization in the United States, the School of Government offers up to 200 courses, seminars, and specialized conferences for more than 12,000 public officials each year. In addition, faculty members annually publish approximately fifty books, book chapters, bulletins, and other reference works related to state and local government. Each day that the General Assembly is in session, the School produces the *Daily Bulletin*, which reports on the day's activities for members of the legislature and others who need to follow the course of legislation.

The Master of Public Administration Program is a full-time, two-year program that serves up to sixty students annually. It consistently ranks among the best public administration graduate programs in the country, particularly in city management. With courses ranging from public policy analysis to ethics and management, the program educates leaders for local, state, and federal governments and nonprofit organizations.

Operating support for the School of Government's programs and activities comes from many sources, including state appropriations, local government membership dues, private contributions, publication sales, course fees, and service contracts. Visit www.sog.unc.edu or call 919.966.5381 for more information on the School's courses, publications, programs, and services.

Michael R. Smith, DEAN

Thomas H. Thornburg, SENIOR ASSOCIATE DEAN

Frayda S. Bluestein, ASSOCIATE DEAN FOR FACULTY DEVELOPMENT

Todd A. Nicolet, ASSOCIATE DEAN FOR OPERATIONS

Ann Cary Simpson, ASSOCIATE DEAN FOR DEVELOPMENT

Bradley G. Volk, ASSOCIATE DEAN FOR ADMINISTRATION

FACULTY

Gregory S. Allison

David N. Ammons

Ann M. Anderson

A. Fleming Bell, II

Maureen M. Berner

Mark F. Botts

Michael Crowell

Shea Riggsbee Denning

James C. Drennan

Richard D. Ducker

Joseph S. Ferrell

Alyson A. Grine

Norma Houston

Cheryl Daniels Howell

Jeffrey A. Hughes

Willow S. Jacobson

Robert P. Joyce

Kenneth L. Joyner

Diane M. Juffras

Dona G. Lewandowski

James M. Markham

Janet Mason

Christopher B. McLaughlin

Laurie L. Mesibov

Kara A. Millonzi

Jill D. Moore

Jonathan Q. Morgan

Ricardo S. Morse

C. Tyler Mulligan

David W. Owens

William C. Rivenbark

Dale J. Roenigk

John Rubin

Jessica Smith

Karl W. Smith

Carl W. Stenberg III

John B. Stephens

Charles Szypszak

Shannon H. Tufts

Vaughn Upshaw

Aimee N. Wall

Jeffrey B. Welty

Richard B. Whisnant

Gordon P. Whitaker

© 2011 School of Government, The University of North Carolina at Chapel Hill

Use of this publication for commercial purposes or without acknowledgment of its source is prohibited. Reproducing, distributing, or otherwise making available to a non-purchaser the entire publication, or a substantial portion of it, without express permission, is prohibited.

Printed in the United States of America

15 14 13 12 11 1 2 3 4 5

ISBN 978-1-56011-675-2

∞ This publication is printed on permanent, acid-free paper in compliance with the North Carolina General Statutes.

♻️ Printed on recycled paper

Contents

- Introduction** 1
- The Manager’s Role and Responsibilities** 3
 - Municipalities** 3
 - Counties** 4
 - Statutory Roles and Responsibilities of Elected Officials and Public Managers** 4
 - Administrative Responsibilities of Public Managers** 4
 - Manage Services 4
 - Prepare Agenda Materials for Board/Council Meetings 7
 - Develop Strategic Goals for the Organization 7
 - Facilitate Leadership 7
 - Maintain Quality Workforce 7
 - Manage Resources 8
- Preparing to Hire a Manager** 11
 - Identifying the Community’s Goals and Future Directions** 11
 - Agreeing on a Hiring Process** 13
 - Hiring an Interim Manager** 14
- Getting the Right Fit** 17
 - Competencies** 17
 - Credentials** 19
 - Job Description** 19

Finding a Manager	21
Advertising the Position	23
Conducting the Search	23
Using a Search Firm or Other External Contractor	23
Conducting a Local Search	26
The Board’s Responsibility	26
The Board’s Role	31
Screening Applicants	31
Assessing Candidates	33
Conducting the Interviews	33
Conducting Background Checks	38
Personality Assessments	39
Assessment Centers	40
Reaching Consensus and Making an Offer	41
Getting Off on the Right Foot	43
Setting Expectations	43
Salary and Benefits	44
Employment Agreements	44
Early Employment Stage	47
Probation	47
Evaluation	47
The Board–Manager Relationship	48
Conclusion	49
Appendix 1: Eight Expectations for Effective Board–Manager Relations	51
Appendix 2: Practices for Effective Local Government Management	55
Appendix 3: Questions You May and May Not Ask During a Job Interview	63

Introduction

Hiring a manager may be the most important decision a local governing board makes. The city or county manager is appointed by and works directly for the governing board, carrying out the board's policies, directing the local government organization, and representing the city or county in a variety of settings. A public manager has a substantial role in all aspects of local government and community affairs.

Experienced city and county managers were asked to provide feedback on their most and least successful hiring experiences and to offer suggestions for the hiring process. Excerpts from their responses appear throughout the book.

North Carolina is known as a “good government” state. This reputation is based in large part on the state’s long history of using professional local government managers. Although the North Carolina General Statutes do not mandate that city and county governments hire managers, all of the state’s one hundred counties and the majority of cities and towns with populations over five thousand have professional managers.

As North Carolina’s population increases, more and more jurisdictions are seeking to hire managers. At the same time, many of the state’s present managers are nearing retirement age. Local elected officials hoping to recruit and retain talented professional managers often face challenges as they identify and hire qualified candidates.

The governing board as a whole is responsible for selecting a public manager for the local government. To make sure the new manager will be a good fit for the organization, the board needs to agree on expectations for the new manager and design a process that will enable it to hire the best candidate for the job. Appendix 1 provides a list of eight expectations for effective board–manager relations.

Any board hiring a manager must first assume ownership of the process and recognize that it will probably be the most important decision they will make as a group. While the process may require some professional guidance and assistance, the board should remain involved in every phase of the selection process.

Getting the right fit rarely happens by accident. The chapters that follow provide local elected officials with an overview of their responsibilities in hiring a public manager and outline the essential steps in a successful hiring process.