

City of Sheboygan Strategic Plan 2017-2021

Table of Contents

Introduction, Process, and Development of the Plan

Strategic Planning Process.....	2
Our Values.....	4
Strategic Plan Focus Areas, Actions, and Tasks.....	5
Overview of Open House Final Common Council Approval.....	6

Focus Area Sections including Goals, Key Strategies, Objectives, Action Items, and Critical Measures

Quality of Life.....	7
Infrastructure and Public Facilities.....	10
Economic Development.....	12
Neighborhood Revitalization.....	15
Governing and Fiscal Management.....	17
Communication.....	20

Strategic Planning Process

Government was never intended to operate like a business, and any for-profit enterprise would not last very long if it had to follow the same rules as a unit of government. Business success is measured by profits, sometimes referred to as the “bottom line”; and government has no obvious equivalent. Business, however, frequently provides government with important management tools that should be emulated to help improve efficiency and effectiveness.

Financial statements, audits, cost accounting, personal policy manuals, and collective bargaining are just a few of the many business practices used by government every day. Strategic plans have also become a valuable resource for government as a way not only to communicate with citizens, but also as a means to establish a performance based bottom line.

While the strategic plan is a new document for the city, the Common Council and city employees have always been committed to providing quality services to promote a high quality of life in a strong community. There are many examples to support how the city’s values are routinely observed. A long-term commitment to common values and a willingness to critically evaluate the city’s performance could produce noteworthy and important positive results, including statewide and national recognition.

A strategic plan that is regularly reviewed and revised to reflect changing circumstances serves a city’s bottom line by communicating to citizens (shareholders) what the organization is trying to achieve, how it proposes to do it, and what the outcomes will be. The city does do important things that make the community a good place to live, do business, and to recreate. The city’s strategic plan is a critical tool to help accomplish that goal.

In February, 2015, a small group of Management Team members met and analyzed strengths, weaknesses, opportunities, and threats (SWOT analysis) facing Sheboygan over the next five years. From this exercise, the team developed a new vision and mission statement and core values. A survey was then sent out to Management Team members asking whether they could support and direct their respective department based on the proposed vision and mission statements. All Management Team members agreed with the statements. The statements and core values were presented to the Committee of the Whole who unanimously recommended Common Council approval. On April 20, 2015, the Common Council approved the mission and vision statements and core values.

Management Team members designed a community survey to collect information from Sheboygan residents about important issues facing the city, rankings of the departments, and quality of life. The survey was completed using an on-line survey response system.

The survey was available for 30 days and received about 750 responses.

Results of the survey can be viewed by clicking on this link: <http://www.sheboyganwi.gov/wp-content/uploads/2017/01/Community-Survey-Summary-Data.pdf>. The combination of qualitative input from residents and stakeholders combined with quantitative trend data set the foundation for a highly interactive workshop which was held on August 8, 2016.

A strategic planning workshop was held with the Sheboygan Common Council and Management Team members on August 8, 2016 at Maywood Environmental Park. During the session, the city's values, goals and future action steps were discussed. The following Common Council and Management Team members participated in this workshop:

Aldersperson John Belanger
 Aldersperson Bryan Bitters
 Aldersperson Mary Lynne Donohue
 Aldersperson Joe Heidemann
 Aldersperson Susan Holzschuh
 Aldersperson Scott Lewandoske
 Aldersperson Andrew Schneider
 Aldersperson Tammy Rabe
 Aldersperson Bill Thiel
 Aldersperson Rosemarie Trester
 Aldersperson Todd Wolf

David Augustin, IT Director
 David Biebel, Director of Public Works
 Nancy Buss, Finance Director
 Christopher Domagalski, Police Chief
 Garrett Erickson, Library Director
 Darrell Hofland, City Administrator
 Derek Muench, Transit and Parking Director
 Chad Pelishek, Director of Planning & Development
 Susan Richards, City Clerk
 Sandy Rohrick, Director of Human Resources
 Mike Romas, Fire Chief
 Wendy Schmitz, Senior Activity Center Supervisor
 Natasha Torry, Municipal Judge
 Joe Trueblood, Water Utility Superintendent
 Michael Vandersteen, Mayor

As a follow up to the strategic planning workshop, Management Team members facilitated a meeting to create an implementation action plan. The action plan sets forth the key tasks necessary to accomplish each strategy, assigns responsible department(s), establishes a timeline for major milestones, and identifies success indicators to help Sheboygan measure performance and ensure accountability.

Mission Statement

The City of Sheboygan is dedicated to providing residents, the business community and visitors with fiscally-responsible municipal services in an effective and responsive manner to meet the needs of our diverse community.

Vision Statement

The City of Sheboygan will be a family-oriented and prosperous community with a wide-variety of housing, business, cultural and recreational opportunities in safe and attractive neighborhoods.

Our Values

The City of Sheboygan’s strategic plan is guided by three fundamental elements: mission, vision, and core values. The mission statement is based on the principals of high quality and continuous improvement. The vision statement presents a compelling future toward which our strategic plan is directed. Both the mission and vision are founded on the following basic core values that guide all actions and reflect what we require of our employees and expect from our elected officials. These core values set the high standard to which we expect to be measured.

○ **Respect** ○

Treating people with dignity and an attitude of caring and understanding. Showing genuine consideration for others. Valuing each individual as an individual.

○ **Accountability** ○

This value reflects our first and most important responsibility. Our competence is measured and, in fact, reinforced through active engagement of those we serve. We maintain an organizational reputation for openness, accountability, and integrity.

○ **Teamwork** ○

We are a team that emphasizes high levels of trust, full cooperation, and a commitment to thorough, effective communications within our city organization. We encourage employees to exercise independent judgment in meeting customer needs through professional behavior always consistent with our values.

○ **Innovation** ○

We acknowledge the weaknesses within government and create ethical, forward thinking solutions to overcome them. We identify, develop and deploy leading edge technology, employee development programs and process improvement tools.

○ **Fiscal Responsibility** ○

Proper use of public resources is a trust we continually guard. In management of this trust, we must avoid even the appearance of impropriety. In management of public funds, we constantly strive for the greatest possible efficiency, effectiveness, and quality outcome.

○ **Service** ○

Our primary duty is to the people we serve. We are accessible, consistent, responsive, and understanding. We provide assistance beyond our customers’ expectations, and we find effective solutions to problems that they bring to our attention.

Strategic Plan Focus Areas

The City of Sheboygan Strategic Plan has developed the following focus areas that advance our mission and vision:

1. **Quality of Life**
2. **Infrastructure and Public Facilities**
3. **Economic Development**
4. **Neighborhood Revitalization**
5. **Governing and Fiscal Management**
6. **Communication**

These focus areas, along with specific goals, actions and tasks supporting them, will move the city toward our vision of the future.

Primary actions and tasks are assigned to each goal within the focus areas. The goals should remain constant over time and should only be revised to reflect significant community changes or unanticipated events. A list of measurable actions with tasks helps to track process toward the goals. Actions are generally identified to cover a five-year planning cycle period from the date they are adopted or revised.

The plan is and always will be a work in progress. While the mission, vision, and core values should remain constant, and the goals are slowly evolving, the actions and tasks will need periodic review and refinement. Progress will be tracked through regular reporting as part of the city's annual budget process.

Strategic Plan Actions and Tasks

Implementation of the six focus areas is accomplished by execution of a formal list of Strategic Plan actions and tasks developed during a planning session with the Common Council and the City's Management Team.

- The timeframe covered is the next five years.
- The actions and tasks are linked to the city budget and the five year Capital Improvement Plan as approved by the Common Council.
- The City Administrator will report the accomplishment status of the goals and their associated actions and tasks two times a year to the Common Council.

Overview of Open House and Final Common Council Approval

The City of Sheboygan hosted a Strategic Plan Open House at the Senior Activity Center of Sheboygan on November 30, 2016. This event was promoted through a number of means including publication in the Sheboygan Press for two days, and all City social media platforms including: Nextdoor, Facebook, and Twitter. Announcements were made on WHBL radio and the city's website. The open house gave residents an opportunity to provide feedback on the draft of the strategic plan.

The open house began with a presentation from City Administrator Darrell Hofland reviewing the process to date in drafting the strategic plan. Once the presentation was complete, the attendees moved to a larger room to visit six focus area strategic goals and objectives. This was a time for residents to interact with the city management team and ask questions about the strategic plan and city operations in general.

Approximately 50 people attended the open house. Residents were encouraged to submit comments regarding the plan and the future direction. Below is summary of the comments received:

- Residents prefer more affordable housing options and condominiums.
- Residents prefer a vibrant library.
- Residents would like education of city events in Spanish and Hmong.
- Collect weekly events and have a source for the public to view all of them.
- Non-profits and foundations do a lot for quality of life, and the City needs to collaborate more with them.
- More directional signage to all city amenities and entities, such as the Senior Activity Center.
- Make sure Sheboygan is branded properly to be promoted equally as much as the rest of the County.
- Analyze the parking meters downtown to attract more visitors and businesses.
- Continue to modify mass transportation to appeal to the younger people.
- Repair tennis courts and upkeep at parks to promote quality of life.

The final approval processes included a presentation and question/answer at the Committee of the Whole meeting on December 12, 2016 with a recommendation to the Common Council to approve the plan. Action on the final plan took place on December 19, 2016.

Quality of Life

Goal

Provide Sheboygan's citizens with a safe and secure community which invests in outstanding recreation, libraries, community open spaces maximizing the natural environment, which delivers transportation choices, elevates culture, arts, education, and ensures solutions that are sustainable and environmentally responsible.

Key Strategies

1. Refurbish, maintain, develop and/or expand public use places and spaces.
2. Support and enhance programming and activities that encourage increased guardianship and crime reduction in our neighborhoods.
3. Build capacity within the non-profit community to address issues.
4. Pursue multi-modal transportation options to ensure the community is convenient, accessible, and connected by local transportation options.

Objectives

Refurbish, maintain, develop and/or expand public use places and spaces.

- Provide residents with information to help them make informed decisions.
- Offer increased opportunities for civic engagement.
- Continue to monitor, maintain and, if necessary, replace park and recreation equipment in all city parks.
- Lead sustainability practices preserving natural resources and reducing energy consumption.
- Maintain adequate recreational lands to meet current and future recreation needs.
- Ensure that open space, recreation facilities, and programs are designed to meet the needs of all residents, including senior citizens and the disabled.

Support and enhance programming and activities that encourage increased guardianship and crime reduction in our neighborhoods.

- Increase police visibility in neighborhoods where crime is occurring.
- Continue patrol deployments that provide increased interaction with the neighborhood residents.
- Provide residents with information to help them make informed decisions.
- Continue to create opportunities for citizen engagement and relationship building.
- Increase the community’s knowledge about how to prevent themselves from becoming a victim of crime.
- Collect and properly dispose of garbage, litter, debris, and graffiti from public spaces, creating a clean, livable community.

Build capacity within the community to address a broad range of issues and build consensus around collaborative responses.

- Develop partnerships and programs with Sheboygan organizations that will assist in enhancing economic, employment and training opportunities.
- Continue the Mayor’s Neighborhood Leadership Cabinet to foster leadership in residents involved in neighborhood associations.
- Continue partnership with the Sheboygan Area School District.
- Continue participation in Tavern Safety Coalition, Retail Security Group, Sheboygan Safe Stay, and Crisis Network.
- Continue participation in domestic violence and sexual assault support response teams.
- Continue prescription drug collection box in coordination with with federal, state, and local partners.
- Continue participation and support of the Sheboygan County Drug Treatment Court.

Pursue multi-modal transportation options to ensure the community is convenient, accessible, and connected by local transportation options.

- Improve the walkability and bikeability of Sheboygan.
- Continue expansion of non-motorized pedestrian routes and bike lanes.
- Improve mass-transit options throughout Sheboygan and Sheboygan County.
- Update transit routes to serve the largest population.

2017 Action Items

- Create a replacement park equipment schedule
- Coordinate with the Senior Activity Center to inform citizens about civic engagement opportunities
- Complete a building adequacy study on the Senior Activity Center building
- Become a bike-friendly city
- Coordinate with Sheboygan County on southside utility corridor bike path
- Obtain railroad right-of-way to incorporate bike path along Indiana Avenue
- Expand library resource sharing consortium to a four-county system
- Redesign second floor of the library to provide more collaborative public spaces
- Implement radio-frequency identification (RFID) inventory system at the library
- Implement northside Neighborhood Beat Officer

2018 Action Items

- Construct bike path on railroad right-of-way along Indiana Avenue
- Update pedestrian plan to increase walkability score
- Maintain City Neighborhood Beat Officer positions

Critical Measures

- Emergency response times
- Public perceptions of safety
- Monthly crime reports
- Number of neighborhood associations on the Mayor’s Neighborhood Leadership Cabinet
- Number of neighborhood meetings
- Number of joint projects with the Sheboygan Area School District
- Walkability score
- Increase in Shoreline Metro and Metro Connection monthly and yearly ridership
- Percent of graffiti removed within three days of notification on city facilities
- Number of linear feet of additional trails created annually
- Passenger opinion surveys conducted by Shoreline Metro and Bay-Lake Regional Planning Commission
- Number of High Visibility Education and Enforcement traffic safety related deployments
- Pounds of prescription drugs collected

Location Not Too Small Library Weather Safe Neighborhoods
 Friendly People Beach Small Town
 Low Crime Community Clean Living
 Restaurants Lake Quiet Family Neighbors
 Parks Quality of Life Activities Services Size
 Art Center Beautiful Schools

Word Cloud created based on answers from question four of the 2016 City of Sheboygan Strategic Plan Community Survey

Infrastructure and Public Facilities

Goal

Improve the quality of life by effectively developing, maintaining and improving the infrastructure, natural resources and community services.

Key Strategies

1. Provide quality infrastructure that conveys safe, efficient delivery of essential goods and services.
2. Preserve and maintain City buildings and/or facilities in a manner that provides a safe environment for the facilities' functions and occupants.

Objectives

Provide quality infrastructure that conveys safe, efficient delivery of essential goods and services.

- Construct, repair and maintain city streets, sewers and other critical infrastructure to ensure public safety and commerce.
- Maximize agency relationships with other entities to coordinate expansion, maintenance and reconstruction of infrastructure in an equitable manner.
- Develop public rights of way with designs that encourage accessibility and efficient movements.
- Meet with key stakeholders early in the planning stage to gain understanding and informed consent.
- Provide “complete” streets - which enable safe access for all users - and use best practices to create clean and beautiful public spaces.
- Continue to maintain environmental compliance below regulatory requirements.
- Continue to operate the wastewater/storm water collection and treatment system in a fiscally sound manner for the benefit of our customers.
- Evaluate all infrastructure for areas of insufficiency and develop an action plan to correct areas of concern.
- Develop a five-year capital improvements program identifying and prioritizing the major infrastructure projects needed to meet the community's needs.

Preserve and maintain City buildings and/or facilities in a manner that provides a safe environment for the facilities' functions and occupants. Strive to reduce facility depreciation, equipment and structural failures through preventative maintenance programs.

- Ensure that all buildings, system improvements, and capital projects meet or surpass environmental and regulatory requirements and incorporate sustainable practices.
- Use environmentally preferable products.
- Maximize Leadership in Energy and Environmental Design (LEED)-comparable practices and foster sustainable principals.

2017 Action Items

- Complete resurfacing of three city streets per year leveraging local, state, and federal funding
- Dedicate funding to the emerald ash borer program
- Continue to hold the Tree City USA designation
- Develop a five-year information technology plan and provide adequate funding to invest in it
- Repaint railings at the riverfront (south side of river)
- Install new river docks at South Pier
- Continue implementation of the Sheboygan A's improvements
- Replace two fixed route buses and replace two paratransit buses that are past their useful life
- Refurbish 8th Street bridge
- Refurbish alley between N. 8th Street and the parking lot east of the Shoreline Metro Transfer Station
- Finalize the redevelopment of alleys on N. 8th Street

2018 Action Items

- Complete resurfacing of three city streets per year leveraging local, state, and federal funding
- Dedicate funding to the emerald ash borer program
- Continue to hold the Tree City USA designation
- Implement information technology plan recommendations
- Replace three fixed route buses and replace one paratransit bus that are past their useful life
- Repaint railings at the riverfront (north side of river)
- Install new river docks at Harbor Centre

Critical Measures

- Number of street trees planted
- Number of years holding the Tree City USA designation
- Pavement rating
- Linear feet of infrastructure improved

Economic Development

Goal

Actively pursue economic and business development strategies to support a growing and sustainable economic base, ensuring the financial resources needed to improve the quality of life, fund services and provide a diversity of job opportunities for city residents.

Key Strategies

1. Market the city as a desirable business location by leveraging our unique assets.
2. Position Sheboygan favorably for local investment by maintaining an attractive business environment.
3. Support existing manufacturing businesses and offer opportunities for attraction and expansion.
4. Market the city as a tourism destination.
5. Support implementation of the Sheboygan master plan including revitalization of commercial districts: Harbor Centre, Michigan Avenue, Indiana Avenue, Taylor Drive, and South Business Drive.

Rendering of the Indiana Avenue Revitalization Proposal

Objectives

Market the city as a desirable business location by leveraging our unique assets.

- Develop a baseline for tracking success in economic development.
- Develop business outreach and ombudsman initiatives to build stronger relationships with businesses.
- Participate in local and state trade associations and emphasize exposure in local and business media.
- Continue to establish distinct economic development brand and associated collateral materials.
- Use e-newsletter and other digital media outlets to establish frequent communication with business community.

Support existing manufacturing businesses and offer opportunities for attraction and expansion.

- Use economic development program funding to incentivize and leverage extraordinary opportunities that present major job relocation, retention and/or development prospects.
- Direct economic development “toolbox” funding to businesses that exhibit growth potential, provide stable, well-paying jobs and help to diversify the city’s economy.
- Retain existing businesses and attract new businesses from desired industries and diversify the local economy.

Position Sheboygan favorably for local investment by maintaining an attractive business environment.

- Work with site and/or industry-specific local business groups on cooperative efforts including development of new retail and business sites.
- Use economic development program funding to incentivize and leverage opportunities that present major job relocation, retention and/or development prospects.
- Utilize the Sheboygan Redevelopment Authority, Sheboygan County Economic Development Corporation, and Sheboygan Squared to act as ombudsmen to attract businesses.
- Focus on retaining existing businesses and attracting new businesses from desired industries and diversifying the local economy.
- Work with commercial property owners interested in converting obsolete office/flex space into marketable uses.
- Provide quality infrastructure and services that support economic development.
- Maintain low sanitary sewer and water rates.

Support implementation of the Sheboygan Master Plans.

- Support infill development to accelerate implementation of the City Master Plan including commercial corridor master plans.
- Facilitate strategic acquisition of sites within larger, potential redevelopment assemblages to leverage partnerships with the development community.
- Explore the use of alternative funding methods to enhance infrastructure throughout the city.
- Promote rezoning of parcels that exhibit strong development and redevelopment potential in accordance with the master plan including commercial corridor master plans.
- Administer and better promote the benefits of the Tax Incremental Districts as they relate to incentivizing new development and business relocation.
- Establish the draw for Harbor Centre as a distinct commercial hub with a unique identity by adding/upgrading public areas and amenities surrounding Lake Michigan and Sheboygan River waterfronts.
- Promote cost-effective allocation of limited public resources to promote change.
- Retain existing and attract new employers.
- Enhance market driven opportunities for new businesses and private investment in real estate.
- Facilitate development of city-owned parcels to assist in bringing in new residents and marketable commercial/office space.

2017 Action Items

- Construct the Arts/Culture Plaza
- Coordinate with the Business Improvement District on recreational programming for plaza
- Assemble redevelopment site in key areas
- Attract a new hotel
- Execute a new tourism commission and tourism zone
- Coordinate with Chamber for July 4th celebration
- Coordinate with developer to build a new business park
- Leverage WSCS Cable TV to produce public service announcements that can be shared with residents
- Create a stronger tie between WSCS Cable TV and the tourism commission

2018 Action Items

- Coordinate new development on city-owned redevelopment sites
- Construct a new business park
- Analyze the current housing stock to establish what the need is for new units, including condominiums

Critical Measures

- Amount of room tax generated
- Number of new hotel room constructed
- Number of jobs retained
- Number of jobs created
- Value of industrial property
- Vacancy rate of industrial buildings
- Square feet of industrial property (construction commenced)
- Average pay of jobs created
- Number of acres of new industrial sites created
- Number of new residential units (construction commenced)
- Number of new businesses
- Valuation of property with Tax Incremental Districts (TID)
- Percent change of property valuation
- Amount of new commercial square feet (constructed commenced)
- Dollars spent per parking stall in the parking utility jurisdiction
- Ridership per hour on the trolley

Neighborhood Revitalization

Goal

Encourage reinvestment in the city's housing stock and create solid neighborhoods with strong leadership and ensure quality new housing developments creating new diverse and affordable options for all citizens.

Key Strategies

1. Develop a process to identify and stabilize at-risk neighborhoods.
2. Work with developers to expand and create new housing options including single-family, multi-family, and condominiums, etc.
3. Preserve historical housing, neighborhood elements, and support initiatives that improve rental housing stock in the city.

Objectives

Develop a process to identify and stabilize at-risk neighborhoods.

- Continue to support enhanced code enforcement within the neighborhoods.
- Continue neighborhood-based policing deployment strategy.
- Partner with peer institutions, local governments, nonprofit organizations, and/or for-profit developers to maximize city investment.
- Provide opportunities to redevelop or improve underutilized properties.
- Develop neighborhood development plans, as part of the master plan process, that identify opportunities to form partnerships and implement solutions to identified problems, opportunities, and issues.
- Use crime analysis tools to identify problem places and addresses with repeat calls for service, in real time, so that resources are focused and deployed in a timely manner.
- Continue patrol deployments in a manner that allows for a concentration of officers at times and in areas where they are most likely to suppress street-level criminal activities.

Work with developers to expand and create new housing options including single family, multi-family and condominiums, etc.

- Assemble redevelopment sites to attract infill development.
- Identify new subdivision locations that do not contribute to urban sprawl.
- Provide necessary incentives to facilitate condominium developments in the downtown area.

Preserve historical housing, neighborhood elements and support initiatives that improve rental housing stock in the city.

- Ensure that there is an adequate mix of rental and homeownership units.
- Work with homeowners to encourage upgrades and improvements.

2017 Action Items

- Develop neighborhood development plans for three of the official neighborhood associations
- Continue monthly interdepartmental staff meetings to coordinate neighborhood issues
- Continue to grow the number of new neighborhood associations
- Make necessary public infrastructure improvements in at-risk neighborhoods
- Promote the city's housing funding programs to qualified homeowners to make improvements on their properties
- Continue the neighborhood association grant program with city funds
- Implement northside Neighborhood Beat Officer

2018 Action Items

- Develop neighborhood development plans for three of the official neighborhood associations
- Continue monthly interdepartmental staff meetings to coordinate neighborhood issues
- Continue to grow the number of new neighborhood associations
- Make necessary public infrastructure improvements in at-risk neighborhoods
- Promote the city's housing funding programs to qualified homeowners to make improvements on their properties
- Continue the neighborhood association grant program with city funds
- Implement MUNIS code enforcement software
- Maintain city Neighborhood Beat Officer positions

Critical Measures

- Number of new neighborhood associations
- Number of housing loans issued
- Number of added affordable units
- Number of code enforcement orders issued
- Number of abandoned vehicles towed
- Number of garbage complaints investigated and cited

Governing and Fiscal Management

Goal

The City of Sheboygan will implement innovative and responsible policies and business practices to effectively manage its fiscal and human resources and maintain an outstanding quality of life for our citizens.

Key Strategies

1. Develop efficient, transparent processes/systems to provide financial information and foster sustainability.
2. Ensure city policies and processes reflect city values, mission and vision.
3. Retain, develop and recruit individuals with self-motivation and personal responsibility while embracing diversity and overall understanding of the city’s mission.
4. Provide a safe, healthy and supportive work environment valuing employee contributions to the community.
5. Leverage the use of volunteers and public/private contractors to supplement the core levels of service needed.

Objectives

Develop efficient, transparent processes/systems to provide financial information and foster sustainability.

- Safeguard and maximize the use of resources through risk management, prudent investments, and best financial management practices.
- Review and improve financial processes and procedures to remain current with changing needs and technology.
- Provide timely, relevant financial information to decision makers and the public.
- Ensure financial stability through long-range financial planning and long-term decision making.
- Ensure budget document and financial statements meet the Government Finance Officers Association’s (GFOA) Distinguished Budget Presentation Award and Excellence in Financial Reporting Award criteria.

Embrace best management practices for development of policies and practices to enhance service to customers.

- Ensure city services are able to respond to the needs of a diverse community.
- Provide managers and supervisors with knowledge, tools, resources, and a policy framework that facilitates accurate and consistent interpretation of policies.
- Utilize “green purchasing” policies as much as possible.
- Administer fair, accurate and responsive election processes.
- Provide managers and supervisors with knowledge, tools, resources, and a policy framework that facilitates accurate and consistent interpretation of policies.
- Promote a “value driven” organizational culture that reinforces ethical behavior, exercises transparency, and maintains the public trust.
- Implement 24/7 self-service technologies from the web and mobile apps.
- Ensure city policies and processes reflect city values, mission, and vision.

Retain, develop and recruit individuals with self-motivation and personal responsibility while embracing diversity and overall understanding of the City’s mission.

- Employ performance measurement systems that provide feedback for decision-making.
- Provide a competitive and sustainable benefits package to recruit/retain high caliber employees.
- Engage employees in determining how work is performed to enhance ownership and accountability.
- Provide training, organization development, and career management opportunities to meet the changing needs of the city.
- Enhance City Hall operations to provide opportunities for cross-departmental cooperation and promotion.
- Encourage and seek-out employee feedback on issues in the workplace.
- Develop time management principals, scheduling, and prioritization of activities through communication within the organization.

Provide a safe, healthy and supportive work environment valuing employee contributions to the community.

- Ensure the organization is structured in a manner that facilitates quality service, cooperation, teamwork, and communication and is flexible and adaptable to changing conditions.
- Utilize strategic plan in identifying budget priorities.
- Maintain strategies to address current and future organization needs including optimal workforce size, structure and space needs.
- Identify all strategies for key city service delivery in the strategic plan document.
- Sustain an organization environment that acknowledges diversity and employs inclusive practices throughout daily operations.
- Leverage the use of volunteers and public/private contractors to supplement the core levels of service needed.

2017 Action Items

- Implementation of MUNIS software modules to streamline operations
- Continue providing detailed city budget and financial audit documents to citizens
- Support employee recognition team recommendations
- Create other employee based teams to engage staff
- Continue and enhance employee picnics and special events
- Submit budget and financial audit documents for GFOA award consideration
- Continue employee newsletters
- Include Senior Activity Center participants in planning related to the retirement population
- Develop a succession plan for all management positions
- Conduct a transit transportation development program to analyze customer and service demographics, as well as economic conditions, for the next five years

2018 Action Items

- Implementation of MUNIS software modules to streamline operations
- Continue providing detailed city budget and financial audit documents to citizens
- Support employee recognition team recommendations
- Create other employee based teams to engage staff
- Continue and enhance employee socials and special events
- Continue employee newsletters

Critical Measures

- Percent of unspent general fund budget
- Unassigned fund balance as a percent of revenues
- Number of MUNIS software modules implemented
- Moody's Investor Service bond rating for Sheboygan

Communication

Goal

Ensure effective and consistent communication activities with residents, businesses, and visitors using new technologies, innovative approaches, and brand identity that ensure transparency and encourage dialog among residents and governmental agencies.

Key Strategies

1. Maximize the use of electronic communication to provide comprehensive, timely, and accurate information.
2. Inform citizens of news, services, programs, and events with unique and compelling video productions. Develop positive relationships with the local media.
3. Market/brand the city and increase exposure through effective multimedia campaigns and special events. Manage a consistent message that promotes the city and fosters goodwill with the community through targeted audiences and uniform information from city departments.

Objectives

Inform citizens of news, services, programs and events with unique and compelling video productions.

- Ensure transparency through live broadcast of select public meetings.
- Maintain collaborative relationships with other public/education/government entities and service providers.
- Produce and promote programs in a variety of formats and across multiple platforms that benefit the city both strategically and economically.
- Leverage the Hmong and other local foreign language radio stations to get information out to the non-English speaking community and research other technologies to reach other populations.

Market/brand the City and increase exposure through effective multimedia campaigns and special events. Manage a consistent message that promotes the City and fosters goodwill with the community through targeted audiences and uniform information from City departments.

- Develop a multimedia messaging strategy to position Sheboygan as a desirable place in which to live and do business. Ensure messaging is consistent and non-contradictory across city departments.
- Leverage involvement with professional and trade associations and explore opportunities for cooperative advertising and promotion.
- Use strategic marketing initiatives to generate awareness and maximize attendance for events and programs.

Maximize the use of electronic communication to provide comprehensive, timely and accurate information.

- Leverage social networking opportunities to expand the reach of the city’s message.
- Maintain an effective, efficient website that ensures transparency, is responsive to the needs of the users, and communicates city strategies, priorities, mission, vision, goals, and events.
- Conduct more public input sessions regarding key issues to receive support from city residents and be able to present both sides of issues.

2017 Action Items

- Identify the need for dedicated 0.5 FTE Public Information Officer position to coordinate and increase communication
- Create a bimonthly electronic community newsletter
- Continue citizen survey on annual basis
- Develop an internal communication plan that is shared with employees
- Create a citizen engagement plan
- Hire a consultant to update the city’s brand as a destination and an organization

2018 Action Items

- Continue citizen survey on annual basis
- Implement Tyler Notify for subscription communications

Critical Measures

- Number of followers on all city departments’ Twitter accounts
- Number of users on Nextdoor
- Number of “likes” on all city’s Facebook accounts
- Number of new programs on WSCS Cable TV
- Number of televised Common Council and Committee of the Whole meetings
- Number of appearances on Hmong radio station
- Number of Nixle postings

City of Sheboygan
828 Center Avenue
Sheboygan, WI 53081

www.sheboyganwi.gov