[image: image1.png]UNIVERSITY OF
WISCONSIN SYSTEM

A
LY

[image: image2.png]

[image: image3.png]Local Government
CENTER

Performance Measurement & Budgeting Project

Proposed Core Indicators
The University of Wisconsin-Extension Local Government Center and the University of Wisconsin-Oshkosh Office of Governmental Studies are collaborating to produce detailed performance measurement and performance/outcome based budgeting educational materials and training as well as possibly establishing a clearinghouse of performance measurement data for Wisconsin local government. The clearinghouse would provide a low cost compiled source of performance data collected from Wisconsin municipalities and counties to enable local governments to readily compare their performance with similar communities and share lessons learned and best practices.
While the clearinghouse portion of the project remains dependent upon funding, the project managers are continuing to move forward in that direction. As part of that forward movement, a list of proposed core indicators has been produced. The project managers are requesting input from local government as to the appropriateness of these indicators and suggestions for alternative or additional indicators that will best serve local government’s needs. Please review the list and provide feedback and input to:
Alan Probst

Senior Lecturer & Local Government Specialist

UW-Extension Local Government Center

alan.probst@uwex.edu
or

Craig Maher

Associate Professor

UW-Oshkosh Office of Governmental Studies
Director, Office of Governmental Studies

maher@uwosh.edu

Performance Measurement

Core Indicators

(proposed)

CITY GOAL:
Ensure a safe and peaceful community

Fire Service:

· Structural fires per 1,000 population

· Response times reduced to or maintained at ___ minutes

· Percent of 9-1-1 calls answered in 20 seconds Inspections w/time period

· Citizen satisfaction ISO rating

· Fire/incident scene accountability

Police/Sheriff:
· Cases or % of cases closed per reporting period

· Violent crime per population or time period

· Property crime per population or time period

· Juvenile offenses per population or time period

· Response times

· Perceptions of safety

· Courthouse security

EMS:

· Attain/maintain a cardiac survival rate of _____ %.

· Attain/maintain an in-city response time of _____ minutes.

Emergency Management:

· Achieve/maintain a public alert rate of ____________.

CITY GOAL: Operate and maintain an effective and safe transportation system

· Number of miles paved during a reporting period

· Percent of streets/highways cleared of snow w/24 hours of snowfall

· Percentage of streets/highways with PASER rating of 4 or lower

· Percentage of streets reconstructed in reporting period

· Traffic flow indicator

CITY GOAL: Improve the quality of life in neighborhoods

· Resident level of safety in parks

· Citizen satisfaction with Parks & Recreation

· Rates of citizen participation per program

· Recycling diversion rate

· Community cleanliness

· Acres of park land maintained (mowed, cleaned, etc.)

· Number of households utilizing library service

· Water quality ratings

CITY GOAL: Promote economic vitality and opportunity

· Perceptions of community as a place to live/work

· Unemployment rate

· Per Capita Income

· Equalized Property Value per capita

· Homeownership rate

CITY GOAL: Efficient city management:

· Municipal bond rating

· Assessment ratio

· Building plan/plate reviews completed (planning dept.)

· Building permits issued (planning dept.)

· Bills processed on time (finance dept./treasurer)

· Public notices published (clerk)

· Personnel actions completed (HR or clerk)

