CITY OF MOUNTAIN VIEW

FY 2019/20 - FY 2020/21 Goal-Setting Process Timeline

February 28 <u>Council Goals Study Session No. 1</u>

- Review process
- Recap current priorities/constraints
- Confirm/revise current goals
- Councilmember suggestions of potential projects
- Public comment

March Advisory Body Input

• Review/discuss potential project list: Which projects are most important and why? Are any important projects missing?

March <u>Department Input and Analysis</u>

- Review/discuss potential project list: Which projects are most important and why? Are any important projects missing?
- Begin analysis of staffing/other resource needs

April 23 Council Goals Study Session No. 2

- Confirm or edit Major Goal statements if necessary
- Receive advisory body and department staff input
- Review and ask questions regarding carry-forward and potential new projects
- Hear public comment
- Prioritize potential projects

May 3 <u>Department Analysis and Recommendations</u>

- Review Council's top-priority projects
- Identify timing, resource needs (staff, professional services, etc.), and interdepartmental impacts
- Develop staff recommendation of Council's highest-ranked projects that are feasible to undertake in the next two years

May 21 <u>Council Meeting No. 3</u>

- Discuss staff's recommended project work plan
- Adopt Goals and work plan