

Homer Departments Government

Documents Jobs Openings Helpful Links

Employment Application | Submitted: 29-Jan-2020

AAA

Adam Hammatt

City Manager

(406) 885-2576
adamhammatt@yahoo.com
186 E Blanchard Lake Rd
Whitefish, MT 59937
United States

Job Location - Homer, AK
Department - Administration
Source - Other - ICMA

Employment History

Please list your previous employers starting with your current, or most recent employer.

City of Whitefish

Job Title: City Manager

Supervisor Name:
Whitefish City Council

Dates Employed From: Feb/2017

Dates Employed To: Jan/2020

Employment Length: 2 years, 11 months

Address: Whitefish, MT, UNITED STATES

Phone: (406) 863-2400

Duties: Oversee all of the day to day duties of the city.

Ending Rate of Pay: \$141,000+

Reason For Leaving: Officially, I resigned for personal reasons. However, I had significant concerns with the organization and chose to resign. I am happy to discuss this decision during the interview process.

May We Contact? Yes

Village of Kimberly

Job Title: Village Administrator

Dates Employed From: Apr/2012

Dates Employed To: Feb/2017

Employment Length: 4 years, 10 months

Duties: Oversee all of the day to day functions of the village.

Reason For Leaving: Took job in Whitefish, MT.

Supervisor Name:

Kimberly Village Board

Address: Kimberly, WI, UNITED STATES

Phone: (920) 788-7500

Ending Rate of Pay: \$104,000+

May We Contact? Yes

Village of Suamico, WI

Job Title: Village Administrator

Dates Employed From: May/2010

Dates Employed To: Jan/2012

Employment Length: 1 year, 8 months

Duties: Oversee all of the day to day functions of the village.

Reason For Leaving: I was being asked to do illegal and unethical things and I resigned to remove myself from that situation.

Supervisor Name:

Suamico Village Board

Address: Suamico, WI, UNITED STATES

Phone: (920) 434-2212

Ending Rate of Pay: \$90,000

May We Contact? Yes

City of Elroy

Job Title: City Administrator

Dates Employed From: Jan/2008

Dates Employed To: May/2010

Employment Length: 2 years, 4 months

Duties: Oversee all of the day to day functions of the city.

Reason For Leaving: Took position in Suamico.

Supervisor Name: Elroy City Council

Address: Elroy, WI, UNITED STATES

Phone: (608) 462-2400

Ending Rate of Pay: \$80,000

May We Contact? Yes

St. Patrick Hospital

Job Title: Emergency Medical Technician/Safety Officer

Dates Employed From: Jun/2005

Dates Employed To: Dec/2007

Employment Length: 2 years, 6 months

Duties: Responded to and assisted with hospital emergencies and proactively worked to develop safety and security strategies. - Ensured a safe and secure environment for patients, staff, and visitors.

Reason For Leaving: Took position in Elroy.

Supervisor Name: Ron Bedwell

Address: Missoula, MT, UNITED STATES

Phone: (406) 543-7271

Ending Rate of Pay: \$32,000

May We Contact? Yes

Great Falls Fire Rescue

Job Title: Firefighter/Paramedic

Dates Employed From: Dec/1997
Dates Employed To: Nov/2003
Employment Length: 5 years, 11 months

Duties: Fought fire to protect life and property, drove and operated fire apparatus, provided advanced life support to the sick and injured, and taught EMS and fire safety classes. Coordinated all EMS training as our Emergency Medical Services Training Coordinator Designed and implemented all EMS training schedules. Managed a 3-person engine company and coordinated all daily activity as needed.

Reason For Leaving: Injured in a fire and I went back to school to become a city manager.

Supervisor Name: Jeff Jackson

Address: Great Falls, MT, UNITED STATES

Phone: (406) 727-8070

Ending Rate of Pay: \$44,000

May We Contact? Yes

Education

List below your educational background, including high school, all colleges, trade and military service schools. Please enter N/A if the field is not applicable.

Charles M. Russell High School | High School or Equivalent

Degree:
Major:

Graduated? Yes

Montana State University | Technical School

Degree: Paramedic
Major: Emergency Medicine

Graduated? Yes

Montana State University | College or University

Degree: BA
Major: Political Science

Graduated? Yes

University of Montana | College or University

Degree: Master's Degree - MPA
Major: Public Administration

Graduated? Yes

University of Montana | College or University

Degree: Juris Doctor - JD
Major: Law

Graduated? Yes

University of Montana | College or University

million annual visitors, all with 106 FTE's/dozens of PT and seasonal employees.

Supervise, support, and assist 8 Department Heads : Police, Fire, Public Works, Parks and Recreation, Finance, Human Resources, Planning and Building, and City Clerk.

Manage a \$50+ million-dollar budget with over 29 dedicated, self-balancing funds.

Research and make policy recommendations to City Council.

City representative to state legislature and several local organizations.

Accomplishments

Completed \$17 million City Hall and 212 space Parking Structure Project on time and on budget.

Managed change and transition of departmental structure to maximize efficiencies and oversight.

Restructured finances to avoid debt, better fund capital projects, and increase investments and fund balance.

Created affordable housing plan and implemented several key initiatives.

Created Inclusionary Zoning and Zoning for Affordability plans and policies.

Lobbied for and received \$6.75 million in affordable housing tax credits for a 38-unit low-income housing apartment project (just had groundbreaking ceremony) .

Reduced utility water loss from over 40% to under 20% in just over two years.

Created and implemented Short-term Rental Compliance Plan improving compliance from 25% to 90%.

Created quarterly newsletter for dissemination of information to over 8 ,700 businesses and homes.

Created an Emergency Operations Plan, Crisis Communications Plan, and held emergency planning training and tabletop exercises with key city, county, state, and federal agencies.

Created training days for all staff (not happening previously) .

Trainings held thus far : Run, Hide, Fight; Employee Assistance Program; Hate Crime Training, Awareness, and Prosecution; Civil Unrest; and Emergency Operations Tabletop Exercises.

Established key relationships with Rutgers University : Miller Center for Community Protection and Resilience and the Department of Homeland Security for assistance with hate crimes and civil unrest.

Established important relationships with key community, state, business, and local non-profit leaders.

Started Coffee with the City Manager for monthly face-to-face informal meetings with the public.

Created culture of citizen engagement through increased public outreach, multiple open houses, and an annual State of the City address.

Lobbied on behalf of local interests at the Montana State Legislature.

Village of Kimberly, WI

Kimberly, WI

Village Administrator

2012 - 2017

Chief Administrative Officer over all village functions and services.

Supervise department heads : Police, Fire, Street, Water, Park/Rec, Finance, and Facility Maintenance
 Prepare and administrate over village budgets.
 Research and make policy recommendations to village board.
 Human resources director over compensation, union negotiations, hiring, firing, and discipline.
 Village representative to state legislature and several local organizations.

Accomplishments

Created Master Plan for development of 90 acres along Fox River. (\$150 million in projected tax base)
 Instrumental in Fox Cities area initiative to construct a \$31 million Exhibition Center involving 10 municipalities. (Fox Cities is a fast-growing urban center with over 400 ,000 population)
 Restructured finances to increase return on investments and paid off all debt (except TID debt) .
 Amended and created TIF Districts to further development efforts.
 Created and successfully implemented a Pay for Performance Plan.
 Created facility maintenance strategic plan to remodel and maintain facilities long into the future.
 Reduced labor costs, while maintaining service levels.
 Lobbied on behalf of local interests at the Wisconsin State Legislature.

Village of Suamico, WI	Suamico, WI
Village Administrator	2010 - 2012

Similar to Village of Kimberly above.

Accomplishments

Oversaw construction of 4 municipal buildings totaling \$6 million (on schedule and under budget) .
 Reduced labor costs while maintaining service levels and worked with staff to handle increased workload.
 Restructured debt saving the Village over \$300 ,000.
 Worked with local developers to add millions in new tax base.
 Worked with State Legislators as Chairman of a Legislative Affairs Subcommittee to draft Multijurisdictional Tax Incremental Financing legislation. I believe the first of its kind in the nation.

City of Elroy, WI	Elroy, WI
City Administrator	2008 - 2010

Similar to other administrator positions contained herein.
 General Manager of Elroy Electric, Water and Wastewater Utilities.
 Emergency Government Director.
 Regional Municipal Court Commission Chairman.

Accomplishments

Initiated budget cuts and improved efficiency in all departments resulting in significant savings, improved services, and a balanced budget for the first time in years.

2004-2005 Goetz Award for outstanding senior in Political Science Dept. at Montana State University.

June, 2019 Guest Speaker at a Building Resilience Summit held at the Stockton University Campus in Atlantic City, New Jersey on Targeted Violence Against People of Faith

Certifications/Training

Advanced Certification in Mediation and Negotiation - December 2007

Univ. of MT School of Law - Missoula, MT

Certified Public Manager (CPM) - December 2009

University of Wisconsin - Madison, WI

IEMC : All Hazards Preparation and Response - October 2009

Emergency Management Institute, MD

IEMC : All Hazards Recovery and Mitigation - October 2009

Emergency Management Institute, MD

Emergency Management Certifications

ICS 100 , 200 , 300 , and 400

ICMA : Credentialed Manager - April 2016

International City/County Management Association

Admin Uploaded Files

There are no admin uploaded files for this applicant.

References

Please fill out the information below regarding references.

John Olson

Relationship: Colleague

Phone: (262) 728-3471

Years Known: 12

Bill Dial

Relationship: Whitefish Police Chief

Phone: (406) 863-2420

Years Known: 3

Paul Goldenberg

Relationship: Crisis Management Consultant for Whitefish

Phone: (848) 459-4051

Years Known: 2

Job Questions

Clty Manager 2019 |

Question	Answer	Disqualifier?
<p>What do you think are the most important elements of the City Manager position? *** (Please limit each question response to 250 words or less. You can submit question responses as a separate attachment as you would your resume or cover letter) *</p>	<p>The most important elements of the City Management position are relationships and communication. The city manager must have great working relationships with the city council, staff, and the general public. The city manager must also be able to effectively communicate to all efficiently, consistently, and honestly. Any attempt to bypass or minimize these efforts will have a negative impact on the position. These are things I do well.</p>	
<p>Describe a professional accomplishment that you feel best demonstrates your ability to be the City Manager of Homer. *** (Please limit each question response to 250 words or less. You can submit question responses as a separate attachment as you would your resume or cover letter) *</p>	<p>I believe my best professional accomplishment to be establishing an affordable housing program in Whitefish, MT. This program tested my commitment to and ability to establish relationships and provide honest communication to all stakeholders. I felt my outreach, information dissemination, and relationship efforts were timely, honest, and inclusive. The city, community, and businesses came together in a way I have not seen before to make this program become a reality.</p>	
<p>A new policy, is introduced at a council meeting. You do not agree with it. How do you proceed? *** (Please limit each question response to 250 words or less. You can submit question responses as a separate attachment as you would your resume or cover letter) *</p>	<p>If there is consensus across the council to move forward with the policy, then I take it on as my own. If I feel there are legal, ethical, or morale issues, I can make those know away from the council meeting. I do not like to run contrary to the council in a public setting.</p>	
<p>What is your leadership philosophy? *** (Please limit each question response to 250 words or less. You can submit question responses as a separate attachment as you would your resume or cover letter) *</p>	<p>My leadership philosophy has always been more akin to macromanagement. However, this does not mean that I do not manage or that I manage from afar. I work on a daily basis with department directors to assist and support them in goal setting and accomplishing efforts, but I do not micromanage them. Some directors may need more assistance than others and I am adaptable to their needs.</p>	
<p>In reviewing the job description, please highlight areas you bring particular experience. *** (Please limit each question response to 250 words or less. You can submit question responses as a separate</p>	<p>I am very adept at establishing and cultivating relationships; communicating with the council, staff, and general public; economic development; emergency services and crisis management; finances; budgets; affordable housing; open an inclusive governance; public</p>	

attachment as you would your resume or cover letter) * speaking; municipal law; caring for the whole individual, not just the employee; and building an open and honest work environment.

Additional Questions

Employment |

Question	Answer	Disqualifier?
Have you previously filed an application? *	No	
If yes, Please give dates applied	This question was not answered.	
Have you ever been employed with the City? *	No	
If yes, Please give dates:	This question was not answered.	
Are you prevented from lawfully becoming employed in this country because of VISA or Immigration Status? (Proof of citizenship or immigration status will be required upon employment) *	No	
On what date would you be available for work? *	April 1st, 2020	
Can you travel if the job requires it? *	No	
Have you been convicted of a felony within the last 7 years? (Conviction will not necessarily disqualify an applicant from employment) *	No	
If yes, Please explain	This question was not answered.	
Are you 18 years of age or older? *	Yes	

Education |

Question	Answer	Disqualifier?
Describe any specialized training, apprenticeship, skills and extra-curricular activities. *	Advanced Certification on Mediation and Negotiations Certified Public Manager ICMA Credentialed Manager Emergency Management coursework taken at the Emergency Management Institute	

Describe any job-related training received in the United States military. * N/A

List any professional, trade, business or civic activities and offices held. (You may exclude membership that would reveal gender, race, national origin, age, ancestry, disability or other protected status. * Board member of various boards including board chair.

Additional Information |

Please enter N/A if the field is not applicable.

Question	Answer	Disqualifier?
Knowledge and Specialized Skills: *	12 years city management experience BA, MPA, and JD	
What type of computers and software have you used? *	Microsoft	
Other qualifications specific to this position? *	All requisite qualifications.	
List any certifications you have received: *	Mediation and Negotiation Certified Public Manager	
List any family members employed by the City, family members means the spouse of the employee; a life partner or person cohabitating with the employee; a child, including stepchild and/or an adopted child of the employee; a parent, step-parent, sibling, or grandparent of the employee or a parent or sibling of the employees' spouse. *	N/A	
State any additional information you feel may be helpful to us in considering your application *	All requisite information is contained in my cover letter, resume, and this application.	
Note to Applicants: DO NOT ANSWER THIS QUESTION UNLESS YOU HAVE READ THE REQUIREMENTS OF THE JOB FOR WHICH YOU ARE APPLYING.		
Are you capable of performing in a reasonable manner, with or without reasonable accommodation, the activities described in the job description for which you have	Yes	

applied? *

Applicant Statement

I certify the information provided in my application and resume (if attached) is true and complete to the best of my knowledge.

I expressly authorize, without reservation, the employer, its representatives, employees or agents to contact and obtain information from all references (personal and professional), employers, public agencies, licensing authorities and educational institutions and to otherwise verify the accuracy of all information provided by me in this application, resume or job interview. I hereby waive any and all rights and claims I may have regarding the employer, its agents, employees or representatives, for seeking, gathering and using truthful and non-defamatory information, in a lawful manner, in the employment process and all other persons, corporations or organizations for furnishing such information about me.

I understand that the City of Homer does not unlawfully discriminate in employment and no question on this application is used for the purpose of limiting or eliminating any applicant from consideration for employment on any basis prohibited by applicable local, state or federal law.

This application for employment shall be considered active for a period of time not to exceed one year. If the applicant is not selected for this position they must submit a new application for consideration for other positions that may be advertised.

I also understand that if I am hired, I will be required to provide proof of identity and legal authorization to work in the United States and the federal immigration laws require me to complete an I-9 Form in this regard.

The City of Homer does not tolerate unlawful discrimination in its employment practices. No questions on this application is used for the purpose of limiting or excluding an applicant from consideration for employment on the basis of his or her sex, race, color, religion, national origin, citizenship, age, disability, or any other protected status under applicable federal, state, or local law. The City of Homer likewise does not tolerate harassment based on sex, race, color, religion, national origin, citizenship, age, disability, or any other protected status. Examples of prohibited harassment include, but are not limited to, unwelcome physical contact, offensive gestures, unwelcome comments, jokes, epithets, threats, insults, name-calling, negative stereotyping, possession or display of derogatory pictures or other graphic materials, and any other words or conduct that demean, stigmatize, intimidate, or single out a person because of his/her membership in a protected category. Harassment of our employees is strictly prohibited whether it is committed by a manager, coworker, subordinate, or non-employee (such as a vendor or customer). The city of Homer takes all complaints of harassment seriously and all complaints will be investigated promptly and thoroughly.

In the event of employment, I understand that false or misleading information given in my application, resume (if attached) or interview(s) may result in discharge. I understand, also, that I am required to abide by all rules and regulations of the City of Homer.

DO NOT SIGN UNTIL YOU HAVE READ THE ABOVE APPLICANT STATEMENT. I certify that I have read, fully understand and accept all terms of the foregoing Applicant Statement. Please type your name below to confirm that you have read and accept this Applicant Statement.

I agree to the above.

Signature: Adam M. Hammatt
Date: 2020-01-29 12:23:23pm
IP Address: 50.52.5.91

Signature

Date

Adam M. Hammatt

186 E Blanchard Lake Rd
Whitefish, MT 59937

adamhammatt@yahoo.com
(406) 885-2576

Education/Credentialing:

Bachelor of Arts (B.A.) – Political Science, December 2004

Montana State University – Bozeman, MT

Master of Public Administration (MPA) – May 2007

University of Montana – Missoula, MT

Juris Doctor (JD) – December 2007

University of Montana School of Law – Missoula, MT

Advanced Certificate in Mediation and Negotiation – December 2007

University of Montana School of Law – Missoula, MT

Certified Public Manager (CPM) – December 2009

University of Wisconsin – Madison, WI

ICMA: Credentialed Manager – April 2016

International City/County Management Association

Work Experience:

City of Whitefish, MT

Whitefish, MT

City Manager

2017 – 2019

- Chief Executive Officer over all City functions and services for a community of 7,000 year-round residents; 1,100 businesses, and 1.2 million annual visitors, all with 106 FTE's/dozens of PT & seasonal employees.
- Supervise, support, and assist 8 Department Heads: Police, Fire, Public Works, Parks and Recreation, Finance, Human Resources, Planning and Building, and City Clerk.
- Manage a \$50+ million-dollar budget with over 29 dedicated, self-balancing funds.
- Research and make policy recommendations to City Council.
- City representative to state legislature and several local organizations.

Accomplishments

- Completed \$17 million City Hall and 212 space Parking Structure Project on time and on budget.
- Managed change and transition of departmental structure to maximize efficiencies and oversight.
- Restructured finances to avoid debt, better fund capital projects, and increase investments and fund balance.
- Created affordable housing plan and implemented several key initiatives.
- Created Inclusionary Zoning and Zoning for Affordability plans and policies.
- Lobbied for and received \$6.75 million in affordable housing tax credits for a 38-unit low-income housing apartment project (just had groundbreaking ceremony).
- Reduced utility water loss from over 40% to under 20% in just over two years.
- Created and implemented Short-term Rental Compliance Plan improving compliance from 25% to 90%.
- Created quarterly newsletter for dissemination of information to over 8,700 businesses and homes.
- Created an Emergency Operations Plan, Crisis Communications Plan, and held emergency planning training and tabletop exercises with key city, county, state, and federal agencies.
- Created training days for all staff (not happening previously). Trainings held thus far: Run, Hide, Fight; Employee Assistance Program; Hate Crime Training, Awareness, and Prosecution; Civil Unrest; and Emergency Operations Tabletop Exercises.
- Established key relationships with Rutgers University: Miller Center for Community Protection and Resilience and the Department of Homeland Security for assistance with hate crimes and civil unrest.
- Established important relationships with key community, state, business, and local non-profit leaders.
- Started "Coffee with the City Manager" for monthly face-to-face informal meetings with the public.
- Created culture of citizen engagement through increased public outreach, multiple open houses, and an annual State of the City address.
- Lobbied on behalf of local interests at the Montana State Legislature.

Village of Kimberly, WI***Village Administrator*****Kimberly, WI****2012 – 2017**

- Chief Administrative Officer over all village functions and services.
- Supervise department heads: Police, Fire, Street, Water, Park/Rec, Finance, and Facility Maintenance
- Prepare and administrate over village budgets.
- Research and make policy recommendations to village board.
- Human resources director over compensation, union negotiations, hiring, firing, and discipline.
- Village representative to state legislature and several local organizations.

Accomplishments

- Created Master Plan for development of 90 acres along Fox River. (\$150 million in projected tax base)
- Instrumental in Fox Cities area initiative to construct a \$31 million Exhibition Center involving 10 municipalities. (Fox Cities is a fast-growing urban center with over 400,000 population)
- Restructured finances to increase return on investments and paid off all debt (except TID debt).
- Amended and created TIF Districts to further development efforts.
- Created and successfully implemented a Pay for Performance Plan.
- Created facility maintenance strategic plan to remodel and maintain facilities long into the future.
- Reduced labor costs, while maintaining service levels.
- Lobbied on behalf of local interests at the Wisconsin State Legislature.

Village of Suamico, WI***Village Administrator*****Suamico, WI****2010 – 2012**

- Similar to Village of Kimberly above.

Accomplishments

- Oversaw construction of 4 municipal buildings totaling \$6 million (on schedule and under budget).
- Reduced labor costs while maintaining service levels & worked with staff to handle increased workload.
- Restructured debt saving the Village over \$300,000.
- Worked with local developers to add millions in new tax base.
- Worked with State Legislators as Chairman of a Legislative Affairs Subcommittee to draft Multijurisdictional Tax Incremental Financing legislation. I believe the first of its kind in the nation.

City of Elroy, WI***City Administrator*****Elroy, WI****2008 – 2010**

- Similar to other administrator positions contained herein.
- General Manager of Elroy Electric, Water and Wastewater Utilities.
- Emergency Government Director.
- Regional Municipal Court Commission Chairman.

Accomplishments

- Initiated budget cuts and improved efficiency in all departments resulting in significant savings, improved services, and a balanced budget for the first time in years.
- Administrated over the worst flood in Elroy history, worked with state and federal agencies on flood recovery efforts to reconstruct flood and storm damaged property.
- Developed a facilities maintenance program to better care for and maintain city property.
- Worked to lower debt and pay for projects with cash, resulting in less overall debt, an improved financial outlook, debt free in 5 years, and a much-improved capital improvement budget.
- Developed a community improvement plan to improve the park and overall city aesthetics.
- Established relationships with school and local civic groups to further city goals and objectives.

St. Patrick Hospital

Emergency Medical Technician/Safety Officer

Missoula, MT

2005 – 2007

- Conducted investigations and reported on drug diversions, vandalism, theft, unauthorized access, hazardous materials, and fire incidents.
- Responded to and assisted with hospital emergencies and proactively worked to develop safety and security strategies.
- Ensured a safe and secure environment for patients, staff, and visitors.

Great Falls Fire Rescue

Firefighter/Paramedic

Great Falls, MT

1997 – 2003

- Fought fire to protect life and property, drove and operated fire apparatus, provided advanced life support to the sick and injured, and taught EMS and fire safety classes.
- Coordinated all EMS training as our Emergency Medical Services Training Coordinator.
- Designed and implemented all EMS training schedules.
- Managed a 3-person engine company and coordinated all daily activity as needed.

Volunteer Work:

- Coached softball and soccer.
- Participated in the Boy Scout Program as a Scout Master.
- Organized and created various church service projects and activities.
- Volunteered with Heart of the Valley Prevention Partnership (HOVPP) to educate youth and parents about the dangers of drugs, alcohol, and other risky behaviors.
- Volunteered as a board member of the Abbie Shelter in the Flathead Valley area to assist victims of domestic and sexual violence.

Honors and Awards (Civic and Professional):

- **Certificate of Valor** from the mayor and city commission of Great Falls, MT for the life-saving actions taken in the face of a life-threatening injury.
- **Certificate of Commendation** from the mayor and city commission of Great Falls, MT for the life-saving actions performed at a structure fire.
- **Heroes of Today** award from the American Red Cross for an act of bravery in the fire service.
- **2004-2005 Goetz Award** for outstanding senior in Political Science Dept. at Montana State University.
- **June, 2019 Guest Speaker** at a Building Resilience Summit held at the Stockton University Campus in Atlantic City, New Jersey on Targeted Violence Against People of Faith

Certifications/Training

Advanced Certification in Mediation and Negotiation – December 2007

Univ. of MT School of Law – Missoula, MT

Certified Public Manager (CPM) – December 2009

University of Wisconsin – Madison, WI

IEMC: All Hazards Preparation and Response – October 2009

Emergency Management Institute, MD

IEMC: All Hazards Recovery and Mitigation – October 2009

Emergency Management Institute, MD

Emergency Management Certifications

ICS 100, 200, 300, and 400

ICMA: Credentialed Manager – April 2016

International City/County Management Association

Adam M. Hammatt

186 E Blanchard Lake Rd - Whitefish, MT 59937 - (406) 885-2576

January 29th, 2020

To whom it may concern,

Thank you for this opportunity to apply for the City of Homer, AK City Manager position. I believe that I possess the skills, abilities, and experiences necessary to be highly effective in this position. I have almost 18 years of local government experience beginning with the fire and emergency service and working my way up to my fourth City Management position. I have built an extensive background in municipal management including management of resort and tourism-based communities and organizations. I believe I am fully capable, experienced, and ready to take on my next challenge.

I have a rich educational background including a BA in Political Science, a Master's in Public Administration, and a Doctorate of Law, with advanced certifications in mediation and negotiation. I am also a Certified Public Manager through the University of Wisconsin, Madison and a Credentialed Manager through the International City/County Management Association. I feel that these degrees, certifications, and credentialing are a nice mix for a well-rounded municipal manager. Combine this education with my many varied experiences in municipal management and I feel that I would be a valued asset for Homer.

I have worked with planning and community development professionals bringing in hundreds of millions of dollars in new tax base. I have worked tirelessly to create and sustain public/private partnerships to develop and revitalize downtowns, urban cores, and affordable housing. I was on the board of directors (Board Chair for a time) of the Fox Cities Convention and Visitors Bureau. Here I learned much about area attraction, event solicitation, and working as a team to bring attention to the area. As a former public safety professional and in my roles as a City Manager I have helped to improve all aspects of public safety from police and fire to emergency management preparation, response, and mitigation. Having worked in a community with national press on white supremacist issues, I have worked to foster relationships with people from all walks of life in order to befriend, understand, and better protect their ways of life. I have been a part of constructing two new City Halls, DPW and Parks and Recreation facilities, and a 212-space parking structure. I can relate to and often visit with employees at all levels and have received much praise from employees for my efforts. I have created and used many public outreach efforts to improve communication between cities and their residents and businesses. These efforts include newsletters, "Coffee with the City Manager", open houses, public forums, and weekly emails to the media and general public, all of which have been positively received. I have created, maintained, or enhanced many "quality of life" initiatives from water quality and environmental concerns to urban forestry and bike/ped enhancements. I have worked through affordable housing planning and initiative implementation in an effort to increase affordable housing stock by 1,000 units. I have created, implemented, and improved numerous capital improvement programs. I have markedly improved the financial condition of every community I have managed. I have developed stakeholder relationships from local organizations to state

and federal agencies to improve the community's standing for future assistance, cooperation, and grant funding efforts. Many of these relationships enable me to bring these benefits to any city I manage.

I use "I" quite a bit, but I could not have accomplished the things I have without a wonderful family support system and the dedicated teams of professionals I have worked with over the years. I am sure the City of Homer has a similar dedicated team of professionals that I can learn and grow with as we accomplish great things together. I look forward to meeting with you for an interview to discuss these experiences and see if I would be a great fit for your management team.

Sincerely,

Adam M. Hammatt