Facilitative Session - Strategic Goal Setting Meeting Notes

Date: April 9, 2014 **Time:** 1-5PM

Location: Fire Training Center

Meeting Objective: For City leaders to identify strategic goals that will help the organization best achieve its draft community vision and align with the organizational mission statement.

Facilitators: Max Gagin

Participants: Dave Botts, Dan Davis, Mark Freitag, Ryan Garcia, Richard Haviza, Maggie Hrdlicka, Al Hulick, Jim Jensen, Gordy LaChance, Kelly Mack, Dave Moore, Sue Musick, Dave Mumma, Mike Payne, Gale Price, Bill Ruchti, Cullen Slapak, Shelley Slapak, John Whitcomb, Jay Winzenz, Jean Wulf

Strategic Goals

Example Strategic Goals

The facilitator distributed example strategic goals from other municipal organizations and asked the group to make observations on how other communities structured their strategic goals.

Brainstorming Exercise

The facilitator led the group through a brainstorming exercise to generate goal topics for the City's strategic plan. Once the brainstorming exercise was complete, the facilitator distributed eight sticky dots to each participant and asked them to place those dots on goal topics they would like to see move forward. The top eight to ten goal topics selected by the group moved on to the purpose statement group writing exercise. Below are the ideas generated during the brainstorming exercise as well as the number of votes received in parentheses:

- 1. Vital Downtown (16)
- 2. Quality of Life(3)
- 3. Infrastructure (21)
- 4. Safe Community(18)
- 5. Decent Affordable Housing(4)
- 6. Embrace Riverfront Development (18)
- 7. Parks and Open Spaces (3)
- 8. Diversity of Employment/Shopping (0)
- 9. Promote Economic Opportunities (8)
- 10. Green/Eco Community (0)
- 11. Community Engagement/City Image (11)
- 12. Efficient, Effective Service Delivery (5)
- 13. Fun! (2)
- 14. Sense of Place (unique/pride) (5)

- 15. Financial Sustainability (18)
- 16. Workforce Development (8)
- 17. Strong Economy (14)
- 18. Growing Community (0)
- 19. Opening/Welcoming Environment (diverse population) (3)
- 20. Integrated Multi-Modal Transportation System/Network (6)
- 21. Smart Growth (3)
- 22. Enhance Partnerships (16)
- 23. Business Development (5)
- 24. Lifelong Learning (0)
- 25. Develop Performance Culture (13)

Those topics bolded above moved forward to the purpose statement group writing exercise.

Purpose Statement Group Writing Exercise

The facilitator wrote each strategic goal topic on the whiteboard and asked the group what was the purpose behind each goal topic. The group worked together to write the purpose statement for each goal topic. Below are the draft purpose statements written for each goal topic:

<u>Infrastructure</u> - To build upon the community's foundation of well-planned, maintained, and dependable infrastructure.

<u>Safe & Healthy Community (formerly "Safe Community")</u> - To advance safety and overall well-being through community cooperation and encouraging an active lifestyle.

<u>Financial Sustainability</u> - To remain a responsible and forward-thinking steward of financial resources.

<u>Rock River Corridor (formerly "Embrace Riverfront Development")</u> - To promote, enhance, and respect the lifeblood and unifying feature of our community.

<u>Downtown</u> - To position our downtown as a vibrant neighborhood where commerce, culture, entertainment, and history intersect.

<u>Partnerships</u> - To embrace and enhance collaboration with local, regional, national, and global stakeholders to realize shared success.

<u>Economy</u> - To facilitate continued growth and diversification of our local economy.

<u>Performance Culture</u> - To cultivate an organizational environment that empowers an engaged, innovative, and diverse employee base.

<u>Image & Engagement (formerly "Community Engagement/City Image")</u> - To strategically communicate the City's strengths, priorities, and initiatives while establishing trust and confidence through effective engagement.

Strategic Planning – Goal Setting

Fire Training Center April 9, 2014 1-5PM

Agenda

- Introduction
- Goal Topic Brainstorming
- Break
- Goal Writing Exercise
- Break
- Goal Writing Exercise (cont.)
- Closeout and Next Steps

Meeting Purpose

For City leaders to identify and define strategic goals that will help the organization best achieve the community's vision and align with the organization's mission statement.

Group Guidelines

- Honor time limits
- Listen to each other with an open mind
- Seek common ground and action
- Electronics on meeting mode
- Everyone participates
- Silence implies consent
- HAVE FUN!

What are strategic goals?

- Strategic goals are broad and farreaching strategies needed to achieve the community's vision and align with the organization's mission statement.
- Defining goals that are simple and significant.
 - This "less is more" approach results in goals that are concise, easily understood by all, and of great importance to the City Council and community as a whole.

CITY OF BELOIT

2014 STRATEGIC PLAN

Beloit City Council Vision/Mission Statements and Goals 2014

- As an eco-municipality, focus on the sustainable stewardship of City resources, services and infrastructure; to protect both our built and natural environment and enhance the quality of life for current and future generations.
- Continue competitive and sustainable economic development focused on workforce development, as well as business retention and recruitment to fully serve the business and entrepreneurial community resulting in private investment and job creation.
- Proactively partner with individuals and businesses to promote a safe and healthy community, minimize personal injury, prevent loss of life and protect property and natural resources.
- Communicate and partner with other jurisdictions and organizations to coordinate effective and
 efficient service delivery and stimulate regional prosperity.
- Apply sound, sustainable practices to promote a high quality community through historic preservation, community revitalization and new development.

Identifying Strategic Goals

- Brainstorm goal topics as a group
- Participants are given five (5) "dots" and asked to vote for topics most aligned with the City's draft vision and mission statement.
- The top eight (8) goals will move forward to the group writing exercise to help define each goal's purpose.

Brainstorming Guidelines

- Collect as many ideas as possible. Quantity over quality.
- All ideas are welcome no matter how far out they seem.
- No discussion. Talking about the ideas will take place after the brainstorming process is completed.
- Do not criticize or judge. All ideas are equally valid at this point.
- Do "piggyback" or build on others' ideas.
- HAVE FUN!

Draft Community Vision and Mission Statements

Vision: Wisconsin's Park Place: the community of choice for realizing life's opportunities.

Mission: To innovatively provide effective municipal services that are responsive to the needs of residents, businesses, and visitors and delivered in a reliable, efficient manner in order to sustain Janesville as the community of choice.