STRATEGIC PLAN 101

<u>STEP 1</u> Products and Services

Products & Services:
Deliverables that
the customer
receives

STEP 2 Key Customers

Customers: Any person, group or organization receiving your product(s) and/or service(s)

EXAMPLES

<u>STEP 1</u> Products and Services

STEP 2 Key Customers

- Property valuation
- Fire suppression
- Job announcements
- Crime control
- Restaurant inspections
- Building permits

- Citizens
- Businesses
- Community Groups
- Homeowners
- Restaurants

SWOT: Develops a clear sense of reality

and the said

- <u>Internal Strengths:</u> Resources or capabilities that can be used for accomplishing the mission and vision
- <u>Internal Weaknesses</u>: Deficiencies in resources or capabilities that hinder your ability to be successful
- External Opportunities: Factors or situations that exist beyond your organization that may have a favorably effect
- External Threats: Factors or situations that exist beyond your organization that can have a negative effect

Organizational data

Staff and Stakeholder Meetings

STEP 3 SWOT

Established criteria

City Vision

INTERNAL STRENGTHS: Resources or capabilities that can be used for accomplishing the mission and vision INTERNAL WEAKNESSES: Deficiencies in resources or capabilities that hinder your ability to be successful

STRENGTHS

- Visionary leaders
- Good facilities
- Available learning opportunities

WEAKNESSES

- High turnover rate
- Outdated policies & procedures
- Outdated technology
- Employee morale

External Opportunities: Factors or situations that exist beyond your organization that may have a favorably effect on it External Threats: Factors or situations that exist beyond your organization that can negatively affect it

OPPORTUNITIES

- Untapped financial resources
- Increase in access to technology
- Destination point
- Public / private partnerships

THREATS

- Increasing crime
- Unfunded mandates
- Increasing customer expectations for services

SWOT

- Are the strengths & weaknesses internally focused?
- Are the opportunities & threats externally focused?
- Have you identified factors that will realistically impact your ability to succeed or fail?
- Which items will (or should) "put you out of business" if you fail to address them?
- Have you included current issues that will continue into the future?
- Does your SWOT anticipate changes that will impact your products & services and key customers?
- Have you considered all sources of information?

PHASE B - YOUR DESTINATION

Four Steps

STEP 4
Mission

STEP 5 Vision

> STEP 6 Values

> > STEP 7
> > Goals

COMMUNITY VISION - 2030

- 1. Economic Sustainability
- A Center for Lifelong Learning
- 3. Housing Opportunities for All
- 4. Arts and Culture
- 5. A Green City
- 6. America's Healthiest City
- 7. A Connected Community
- 8. Smart, Citizen-Focused Government

STEP 4 - MISSION

Mission Statement:

 Statement of purpose; fundamental reason for an organization's existence

Examples:

- We put out fires, we save lives, we stay safe
- To improve the quality of life by protecting our natural resources

PURPOSE STATEMENT TEMPLATE

The purpose of the ₋	The state of

Is to produce/provide __

Department

Products & Services

So they can _____

Purpose

MISSION STATEMENT

• MISSION STATEMENT
To provide excellence & innovation in the care of patients, the training of health professionals and the creation and sharing of health knowledge.

Community Health System

- Does it succinctly describe the fundamental reason for your organization's existence?
- Is it easy to remember; can you repeat it without looking?
- Is it easy to understand?
- Will employees be able to make the connection between what they do & the accomplishment of the mission?
- Does it clearly state the benefit your customers receive from you?

Step 5 - Vísion

Vision
Statement:
A word picture of the future that the organization intends ultimately to become or to influence

Examples:
To have a
computer on every
desk and in every
home

STEP 6 - CORE VALUES

Core Values:
Principles that
govern our
behavior & the
way we do
business

Examples:

- Customer focused
- Personal accountability
- Teamwork
- Safety

Customer Focused: Solicits and listens intently to customer requirements and expectations; delivers what is promised to customers

Core Values

 Do these values convey how you want people in the organization to act when no one is looking?

• Will the staff understand the meaning of the values?

Will they hold true for the future?

• Are these values easy to remember?

STEP 7 - GOALS

Goals: Broad statements of measurable outcomes to be achieved on behalf of customers

Example:

- <u>Mission:</u> To develop a community of healthy neighborhoods
- <u>Vision:</u> All residents have access to quality healthcare
- <u>Customers:</u> Families with limited access to healthcare
- Goal #1: Increase community wellness
- Goal #2: Increase access to healthcare services

Step 7 - Goals vs. Objectives

Goals: Broad statements of measurable outcomes to be achieved on behalf of customers

Objectives: Statements of what you must do well or barriers that you must overcome to achieve a specific goal

Example:

- <u>Mission:</u> To develop a community of healthy neighborhoods
- <u>Vision</u>: All residents have access to healthcare
- Customers: Families with limited access to healthcare
- Goal #1: Increase community wellness
- Goal #2: Increase access to healthcare services

- Do they fit within the boundaries of your organization's mission & vision?
- Do they describe the outcomes for your customers (versus actions you will take)?
- Will you be able to measure your progress and know when you reach your goal?
- Can you envision initiatives and tasks that will make your goals a reality?
- Do these goals address issues raised in your SWOT and is there a clear relationship between your goals & your SWOT?

STEP 8 - OBJECTIVES

Objectives:

• Statements of what you must do well or barriers that you must overcome to achieve a specific goal:

If _____, then

1.0 Goal: Highest ranked in customer service

- 1.1 Deliver Passengers on time
- 1.2 Deliver luggage with the passenger
- 1.3 Provide a comfortable environment
- 1.4 Provide timely response to customers

Objectives:

- Does the objective sound like it is

 - something you can go & do?
 If yes, it may be initiative or task
 If yes, ask "Why would I do this? The answer will get you closer to an objective
- Can you identify multiple initiatives and tasks that would contribute to the accomplishment of each objective?
 - Is the objective specific & measurable?

STEP 9 - PERFORMANCE MEASURES

Performance Measures:

Meaningful indicators that assess progress towards accomplishment of goals & objectives

- DEFINITION:

Outcome Measures Assess the ultimate benefit to the customer

- DEFINITION:

Intermediate Measures Assess what drives the organization to ultimate success

Performance Measures

- Does each measure provide meaningful information?
- Are the data available & reliable?
- Do you have or can you develop a mechanism for collecting & reporting the data?
- How difficult will it be to collect & report the data?
- Who is the measure important to: Staff, Supervisors, Citizens, Senior Management?

Goals	Objectives I	nter. Measures
1.0 Right people with the right skills in the right job Outcome	1.1 Increase retention of an exceptional & diverse workforce	1.1.1 EEO Stats 1.1.2 Turnover rate- high performers 1.1.3 % of positive hires
Measures: Customer Satisfaction	1.2 Improve your competitive edge	1.2.1 Benefits value 1.2.2 Benchmarked salary study 1.2.3 % of 1st choice acceptance
Improved mission critical results	1.3 Reduce skills gap	1.3.1 Training \$\$ as % of gross salaries 1.3.2 Avg trng hrs/FTE 1.3.3 Level 1-4 evals

STEP 10 - TARGETS

Targets: The numerical value of the performance measure you hope to achieve

Measure:
Customer
satisfaction
rating
Target:
95% score

- Measure: %of baggagelost
 - Target: 7% by (date)

Note: You cannot establish a target until you have established a baseline for the measure

STEP 10 - TARGETS

GOAL OR OBJECTIVE	Measure	TARGET
Ensure neighborhood safety	Violent crime rate for Class I crimes	10% reduction
Increase customer satisfaction	Customer satisfaction rating	4.2 rating on a 5 point scale
Become a learning organization	Annual expenditure as a % of budget	4% of budget

Outcome measures

Intermediate measures

Operational measures

Senior Mgmt

A few key outcome measures

Middle Mgmt

Outcome plus
Intermediate measures
of interest

Supervisors/Managers
Operational plus
Intermediate measures
of Interest

Employee measures

Targets:

- Will each target make sense to your organization & your customers?
- Is it meaningful & realistic?
- Does it measure positive progress?
- Will you know when you have reached your target?
- Are you able to set a baseline & a timeframe?

STEP 11 - INITIATIVES AND TASKS

INITIATIVES AND TASKS: Specific programs, strategies and activities that will help you meet your performance targets

Where everyone WANTS to go

STEP 12 - CHECK IN

Is your plan aligned with the larger community in which you do business?

Does your plan address the results of your SWOT analysis?

Is this a plan that employees can rally around, support and contribute to its accomplishment?

Do you love it!!?

