

Engaging the Community and Forming the Vision

STRATEGY 1:				
Action: Hire Facilitator for Community Engagement				
WHAT – WHY: Engaging the Community and Forming the Vision			Target date of completion: May-June 2016	
How – what Implementation steps	When	Where	Who	Resources Needed
1. Draft RFP 2. Issue RFP 3. Proposals Due 4. Possible Oral Interviews 5. Contract Award 6. Community Visioning Process	1. Feb. 2016 2. Feb. 29, 2016 3. March 28, 2016 4. April 2016 5. May 2016 6. May-June 2016	City Hall 	1. Becky A. 2. Becky A. 3. Becky A. 4. Committee 5. Committee, Council 6. Committee, Facilitator, Council	Money to hire facilitator, places to send/post RFP
Person power – Action team: list, star (*) coordinator(s) Becky* Charlene Sharon Robin	Evaluation measurement, indicators, and report date RFP issued on Feb. 29, 2016 Council approval of contract award Creation of engagement strategies Gathering citizen input	Total resources needed		
		In-kind	Financial Based on proposals	

STRATEGY 2:

Action: Develop Communications Plan

WHAT – WHY: Engaging the Community and Forming the Vision			Target date of completion: September 2016	
How – what Implementation steps	When	Where	Who	Resources Needed
<ol style="list-style-type: none"> 1. Identify key stakeholders 2. Identify potential questions 3. Answer why and develop key messages 4. Promote engagement strategies; engagement strategies based on input from facilitator 5. Implement changes 6. Promote results from community engagement 	<ol style="list-style-type: none"> 1. March 2016 2. Mar/Apr 2016 3. April 2016 4. June 2016 5. Jan. 2017 6. Ongoing 	<p>City Hall</p> 	<ol style="list-style-type: none"> 1. Mgmt. Team 2. Committee 3. Committee 4. Committee 5. Committee 6. Committee 	<p>None</p>
Person power – Action team: list, star (*) coordinator(s) Sharon* Committee	Evaluation measurement, indicators, and report date Document stakeholders List of potential questions/answers Creation of communication plan for engaging the community	Total resources needed		
		In-kind	Financial	

STRATEGY 3:

Action: Develop Engagement Strategies

WHAT – WHY: Engaging the Community and Forming the Vision			Target date of completion: September 2016	
How – what Implementation steps	When	Where	Who	Resources Needed
1. Create based on facilitator results 2. Implement changes	1. May-June 2016 2. June-Aug. 2016	City Hall 	Committee	Money to hire facilitator, places to send/post RFP
Person power – Action team: list, star (*) coordinator(s) Sharon* Charlene Becky Robin	Evaluation measurement, indicators, and report date RFP issued on March 3, 2016 Council approval of contract award Creation of engagement strategies Gathering citizen input	Total resources needed		
		In-kind	Financial Based on proposals	

STRATEGY 4:**Action: Gather Community Input****WHAT – WHY:**

Engaging the Community and Forming the Vision

Target date of completion:

May-June 2016

How – what Implementation steps	When	Where	Who	Resources Needed
Create based on facilitator results	TBD	TBD	Committee	TBD
Person power – Action team: list, star (*) coordinator(s) Sharon* Charlene Becky Robin	Evaluation measurement, indicators, and report date	Total resources needed		
		In-kind	Financial TBD	

STRATEGY 5:

Action: Develop Community Plan

WHAT – WHY: Engaging the Community and Forming the Vision			Target date of completion: Nov. 2016 – Ongoing	
How – what Implementation steps	When	Where	Who	Resources Needed
1. Based on results from Community Input	TBD	City Hall 	Committee	TBD
Person power – Action team: list, star (*) coordinator(s) Sharon* Charlene Becky Robin	Evaluation measurement, indicators, and report date	Total resources needed		
		In-kind	Financial TBD	