
Charting Your Organization’s Course for the Future
(Sample strategic plan for participants in need of a plan to critique)
The Valleys Museum
Strategic Plan: 2008 – 2012

Approved: April 24, 2008

Vision Statement

A living and interactive resource that preserves the past, educates the present and ensures the uniqueness of the Bellville and Johnson watersheds for all generations.

Mission Statement

To honor and preserve our history and share the heritage of our area including actively adding to the knowledge, understanding and appreciation of the history and value of the Bellville and Johnson watersheds.

Date Mission Statement Approved: January 7, 2007

The Planning Process

The Board of Trustees felt very strongly that we needed a written strategic plan, which would include a vision (will be), a mission (now), goals (what), strategies (How) and Tasks (who, when, what). In 2007, The Valleys Museum was awarded a Get Set Grant from the Bellville Community Foundation to develop a Strategic Plan under the guidance of Jane Smith. The Planning committee, made up of Trustees, volunteers and community leaders met in early January 2008 for a day-long visioning retreat. The meeting was very focused and productive.

A Strategic Planning Committee consisting of seven people was appointed to take the work from the retreat and to develop a strategic plan to be presented at the April 24th Board meeting. The committee met on February 17th and finalized a Vision Statement plus a Mission Statement. Each member was assigned one of the agreed upon goals to research and to develop a goal statement, strategy and task list for discussion at a March 13th meeting. We then finalized our work and shared it with Jane Smith for her review and edits.
ORGANIZATIONAL GOALS

BUILDING & GROUNDS: To present our museum and grounds in a professional manner that will excite the public and present itself as the ambassador for the Past and Present and educate future generations about the unique communities of the Bellville and Johnson watersheds.

COLLECTIONS: To maintain the current collection; to grow and shape the collection to fulfill the focus of our vision; and to care for the collection in the most professional way possible.

EXHIBITS AND PROGRAMS: To present engaging, ongoing, interactive and educational exhibits and programs for a broad audience that draw upon current research, the history and uniqueness of the Bellville and Johnson watersheds and the museum’s collections.

FINANCE: To assure financial independence, accountability, long term funding, short term funding and prudently manage financial resources.

ORGANIZATIONAL STRUCTURE: To operate in a spirit of integrity and work towards excellent cooperation and communication with everyone-our trustees, our volunteers, our staff, our customers, our peers and the outside community-at-large.

PUBLIC AWARENESS: To create local and national awareness that will peak the interest of visitors, draw the attention of media outlets and stimulate potential members, donors and government bodies to support the work of the museum.

ORGANIZATIONAL GOALS AND STRATEGIES: 2008 - 2012

BUILDING & GROUNDS: To present our museum and grounds in a professional manner that will excite the public and present itself as the ambassador for the Past and Present and educate future generations about the unique communities of the Bellville and Johnson watersheds.
Strategies

A. Maintain the museum’s interior spaces in a professional, attractive, accessible and secure way that is conducive to exploration and learning.

B. Relocate a barn behind the museum that will be used for storage of artifacts, a set-up area to prepare items for display and a maintenance office.

C. Ensure that the museum grounds are well-maintained, attractive and welcoming.

COLLECTIONS: To maintain the current collection; to grow and shape the collection to fulfill the focus of our vision; and to care for the collection in the most professional way possible

Strategies

A. Collect, research, exhibit, care for and secure the Museum’s collections

EXHIBITS AND PROGRAMS: To present engaging, ongoing, interactive and educational exhibits and programs for a broad audience that draw upon current research, the history and uniqueness of the Bellville and Johnson watersheds and the museum’s collections.

Exhibit Strategies

A. To develop a permanent exhibit on the history of the watershed and surrounding area to help visitors understand why the Bellville-Johnson area is significant.

B. To develop temporary exhibits on a wide variety of historical, environmental and cultural topics so as to be of interest to visitors of all ages and encourage them to return often.

C. To develop traveling exhibits on a wide variety of historical, environmental and cultural topics that can inform regional audiences and raise the visibility of the museum.

Program Strategies

A. Develop and implement educational programming that is age appropriate, multi-sensory (visual, auditory, kinesthetic) and is grounded in sound research.

B. Develop tailor-made programs for group tours

C. Programs will be a source of funding, promote public relations (publicity), and help attract new volunteers.

FINANCE: To assure financial independence, accountability, long term funding, short term funding and prudently manage financial resources.

Strategies:

A. Develop and implement a five-year business and funding plan that establishes short and long-term funding sources and targets resulting in financial independence for the museum.
B. Prudently manage and maintain accountability of financial resources

ORGANIZATIONAL STRUCTURE: To operate in a spirit of integrity and work towards excellent cooperation and communication with everyone-our trustees, our volunteers, our staff, our customers, our peers and the outside community-at-large.

Strategies

A. Approach all museum operations with a high degree of integrity and accountability.

B. Create an environment that is conducive to learning and professionalism

C. Annually review and update the strategic plan and create a work plan for the year

PUBLIC AWARENESS: To create local and national awareness that will peak the interest of visitors, draw the attention of media outlets and stimulate potential members, donors and government bodies to support the work of the museum.

Strategies

A. Develop a five-year plan of public outreach and community partnerships that will consider the economical, social and technological changes taking place.
B. Develop newsletter, update brochure for potential members, visitors and donors, and make the website more interesting, informative and accessible.

C. Develop marketing and promotional plan

D. Engage in educational and promotional outreach activities around the region to raise the museum’s visibility.

ORGANIZATIONAL GOALS, STRATEGIES AND TASKS

BUILDING & GROUNDS: To present our museum and grounds in a professional manner that will excite the public and present itself as the ambassador for the Past and Present and educate future generations about the unique communities of the Bellville and Johnson watersheds.
Strategies

A. Maintain the museum’s interior spaces in a professional, attractive, accessible and secure way that is conducive to exploration and learning.

Tasks:

1. Meet all American with Disabilities Act requirements

2. Develop a written cyclical maintenance plan of the museum interior for use by volunteers

3. Fund and hire a full time maintenance supervisor to direct volunteers how to handle and care for display items and building & grounds (or work with the library’s maintenance staff to maintain the museum)

4. Develop a written handout of museum guide for three floors
B. Relocate a barn behind the museum that will be used for storage of artifacts, a set-up area to prepare items for display and a maintenance office.

Tasks:

1. Secure barn and move to site

C. Ensure that the museum grounds are well-maintained, attractive and welcoming.

Tasks:

1. Meet all American with Disabilities Act requirements, including wide, smooth-surfaced pathways; ramps where necessary; automatic doors

2. Install solar lighting

3. Install signage that welcomes and guides visitors into the museum

4. Develop a written cyclical maintenance plan for the grounds for use by volunteers

COLLECTIONS: To maintain the current collection; to grow and shape the collection to fulfill the focus of our vision; and to care for the collection in the most professional way possible

Strategies

A. Collect, research, exhibit, care for and secure the Museum’s collections

Tasks:

1. Inventory of condition of artifacts and proper maintenance of each

2. Review storage space for appropriateness and security

3. Use the museum software Past Perfect to its fullest potential

4. Use technology wherever possible to record the collection but maintain hard copy too

EXHIBITS AND PROGRAMS: To present engaging, ongoing, interactive and educational exhibits and programs for a broad audience that draw upon current research, the history and uniqueness of the Bellville and Johnson watersheds and the museum’s collections.

Exhibit Strategies

A. To develop a permanent exhibit on the history of the watershed and surrounding area to help visitors understand why the Bellville-Johnson area is significant.

Tasks:

1. Visit other museums to benchmark exhibits and how they are created

2. Summon creative people for advice and help – seek a community foundation grant for exhibit development assistance

3. Secure funds to develop, design, fabricate and install a permanent exhibit through donations, admissions and grants

4. Create an exact scale replica of floor plans (this task is part of the development and design process)

5. Keep displays age appropriate

B. To develop temporary exhibits on a wide variety of historical, environmental and cultural topics so as to be of interest to visitors of all ages and encourage them to return often.

Tasks:

1. Visit other museums to benchmark temporary exhibits and how they are created

2. Secure help to organize exhibits

3. Set up a schedule of temporary exhibits for next two-three years

4. Secure funds to develop, design, fabricate and install a temporary exhibits

5. Set up work schedule for working on exhibits

6. Borrow exhibits from nearby museums-reciprocate

7. Make up a form for the borrowing of exhibit items

8. Encourage publicity about exhibits

9. Encourage donations of items and materials to work with

C. To develop traveling exhibits on a wide variety of historical, environmental and cultural topics that can inform regional audiences and raise the visibility of the museum.

Tasks:

1. Visit other museums to benchmark traveling exhibits and how they are created

2. Secure help to organize exhibits

3. Set up a schedule of traveling exhibits for next two-three years that mirrors the temporary exhibits schedule

4. Secure funds to develop, design, fabricate and install traveling exhibits

5. Set up work schedule for working on exhibits

6. Encourage publicity about exhibits

7. Encourage donations of items and materials to work with

Program Strategies

A. Develop and implement educational programming that is age appropriate, multi-sensory (visual, auditory, kinesthetic) and is grounded in sound research.

Tasks

1. Research existing programs/curriculum; seek a community foundation grant to work with an museum education consultant

2. Identify and reach out to townspeople and other local individuals with background knowledge of local history

3. Contact DEC Education Department, Cooperative Extension and other pertinent agencies (state,county,local,city) which would be a resource for each of the program areas

4. Design age-appropriate programs in each of the areas utilizing technology and audio-visual materials

5. Design technology systems/exhibits/learning centers

6. Secure staff and volunteers to facilitate programs

B. Develop tailor-made programs for group tours

Tasks

Tasks: To be identified
C. Programs will be a source of funding, promote public relations (publicity), and help attract new volunteers.

Tasks:

1. Engage in information gathering from local, city, state and federal resources

2. Collaborate with local school districts, libraries, community organizations, other historical societies, and townships to promote programs

FINANCE: To assure financial independence, accountability, long term funding, short term funding and prudently manage financial resources.
Strategies:

A. Develop and implement a five-year business and funding plan that establishes short and long-term funding sources and targets resulting in financial independence for the museum.

Tasks:

1. Appoint a committee to develop a five year business and funding plan that aligns short-term (gift shop revenue, membership, donations, ticket sales, events, grants), longer-term (grants, endowments, corporate support, government agencies, estate planning, benefactors), and in-kind (volunteerism, labor, expertise) funding strategies with projects/priorities of the strategic plan; seek professional expertise to assist, as needed.

2. Begin implementation of the plan’s first year funding strategies

3. Develop the museum’s website for visibility and to support fundraising efforts

4. Complete existing grant-funded projects, making sure that all reporting requirements have been met.

5. Prioritize projects from short term strategies-technology needs

6. Seek grants and donations of hardware-Tech needs, exhibit needs

B. Prudently manage and maintain accountability of financial resources

Tasks:

1. Appoint an Audit Committee (required by state standards) to initiate and/or review annual audit

2. Finance Committee to develop written policies and procedures to provide adequate checks and balances, including regular reporting to the board

3. Finance Committee to develop a written schedule of annual and quarterly financial reporting to New York State and IRS; distribute schedule to board

4. Finance Committee to prepare an annual report to membership

5. Finance and Audit committees to seek professional management of resources, as needed (perhaps donated)
ORGANIZATIONAL STRUCTURE: To operate in a spirit of integrity and work towards excellent cooperation and communication with everyone-our trustees, our volunteers, our staff, our customers, our peers and the outside community-at-large.

Strategies

A. Approach all museum operations with a high degree of integrity and accountability.

Tasks:

1. Adopt written Vision and Mission statement

2. Board, committees and volunteers become familiar enough with generally accepted guidelines, standards and best practices for museums that they are included in all of the museum’s goals, strategies and tasks.

3. Develop a written, board-approved Code of Ethics

4. Develop a policy and procedures manual and distribute it to all board members. Policies and procedures relating to volunteers will be distributed to them, also.

5. Update bylaws

6. Adopt Trustee Job Description

7. Annually evaluate Board's performance in relation to meeting the goals and strategies set forth in this plan

B. Create an environment that is conducive to learning and professionalism

Tasks:

1. Research and secure funding for professional and or paraprofessional staff/consultants for museum needs

2. Form a committee to determine volunteer needs, draft volunteer job descriptions, and recruit and train volunteers

C. Annually review and update the strategic plan and create a work plan for the year

PUBLIC AWARENESS: To create local and national awareness that will peak the interest of visitors, draw the attention of media outlets and stimulate potential members, donors and government bodies to support the work of the museum.

Strategies

A. Develop a five-year plan of public outreach and community partnerships that will consider the economical, social and technological changes taking place.
Tasks: To be identified
B. Develop newsletter, update brochure for potential members, visitors and donors, and make the website more interesting, informative and accessible.

Tasks:

1. Immediately expand and update web site with fresh photos, program information and timetable that will attract and educate potential visitors, sign up members and provide funding mechanism from potential donors. Ongoing and kept current

2. Work with a graphic designer to create a brochure-visual, timetable donor application

C. Develop marketing and promotional plan

Tasks:

1. Apply for a community foundation grant to bring marketing technical assistance to the museum to develop the plan.

2. Form a marketing/promotion committee to build a database of media contacts (weekly and daily newspapers, magazines and similar periodicals, public and commercial radio, television)

3. Committee to generate story ideas and activity listings to send/email to media outlets. Contact all regional media outlets

D. Engage in educational and promotional outreach activities around the region to raise the museum’s visibility.

Tasks:

1. Organize several in-house and outdoor exhibitions on the history of the watershed and the future environmental concerns.

2. Participate in regional festivals and events to educate and promote new facility.

3. Embark on tour of schools, civic groups, government agencies and social gatherings to update and educate (Frost Valley, Tri Valley, Town Board, etc).

4. Network with chambers, visitor bureaus, other museums to be on shared mailing, information listings.

1

