


Session Overview

- Finalizing SMART Goals
- Designing Strategies and Actions to Meet Goals
- Identifying Appropriate Measures
- Deliverable: Crafting strategies, actions and measures to support the Regional Plan


#SET

Checking In: SMART Goals


Identifying the ABCs of Successful Planning


SET


Start with the End in Mind


- What do you hope is different because of SET?
- What conditions do you hope to change?


#SET

Changes in Behaviors Change Conditions


What behaviors need in your region to reach conditions you identified?

#SET


Strategies: Key Questions

Which ones will:

- Come closest to producing the desired outcomes (ABCs)?
- Appeal most to your target audience?
- Make the best uses of resources & assets?
- Help overcome key barriers?
- Be likely to spur the growth of the identified clusters?


#SET


Tracking Progress on the Plan

- Problem: You have followed your strategies for five years, but your desired condition is not being reached.
- Discussion: What are some possible points at which the strategy failed to produce the desired condition?


#SET

