VISION STATEMENT: OBIAA is renowned and respected across Ontario and beyond, as a dynamic and sustainable, highly-functioning organization, providing leadership, advocacy and world-class resources. OBIAA is a catalyst for positive community and economic change, enabling growth in Ontario BIAs.

	
“OBIAA is the network that represents unique and vibrant BIAs across Ontario. The Association supports and advocates on behalf of its members through the building and nurturing of strong relationships and partnerships. OBIAA is a leader in the development and sharing of information, tools, resources and best practices, and is the ONE voice on common issues.”
OBIAA MISSION STATEMENT 2016

OBIAA incorporated in 2001 and collectively represents more than 130 part-time staff, approximately 200 full-time staff with a combined budget of more than $50 Million Dollars that is spent keeping Ontario's communities vital. There are more than 70,000 businesses that are represented within Ontario's more than 300 BIAs.
The first BIA Legislation, in the world, was created in 1970 in a partnership with the Ministry of Municipal Affairs (the Government of Ontario), Bloor West Village and the City of Toronto.

EXECUTIVE SUMMARY

OBIAA’s Board of Directors believes in planning for the future and in the strength of Strategic Planning. The Board came together in November of 2015, in Niagara Falls, ON, to develop the 2016-2019 Strategic Action Plan. OBIAA continues to reflect on the growth of the association through Strategic Planning, therefore this document builds on previous Strategic Planning conducted in 2005, 2009 and 2012. The importance of maintaining the core values of OBIAA and Ontario’s BIAs must be balanced with the opportunities that are being identified as new relationships across provincial ministries and partner organizations are being developed.

 “In 2016, OBIAA undertook the Return on Investment project in partnership with TABIA. A project funded by the Ministry of Municipal Affairs and Housing to establish collective indicators for BIAs across the province, and gather raw data to provide metrics around the role BIAs play in local communities. The findings coming out of this project, called for the need to review what we’ve accomplished to date in this strategic plan cycle, and take stock on where we’re going.”

On reflection, while the basic mandates and key issues remain the same, the awareness of OBIAA and Ontario’s BIAs has grown.

	OBIAA BELIEVES*:

· In developing strategies for key-growth in sectors that are reflected in our BIAs, such as agri-food, financial services, information and communications technology, natural resources, tourism, media and culture
· BIAs are a key employment centre; areas of investment, job creation and entrepreneurship
· BIAs invest in Ontario’s infrastructure and require access to small infrastructure funding
· We need to foster vibrant rural economies and applauds the relaunching of OMAFRA’s Rural Economic Development Program
· Our Downtown BIA Communities support a variety of housing opportunities for all
· BIAs are a proven sustainable model that provides options for ‘live, work, play’ opportunities for all
· BIAs provide a healthier lifestyle
· BIAs hire youth
· BIAs hire and foster artists, through our many restaurants, creative and cultural industries and event attractions
· BIAs are tourism clusters
· We need to explore initiatives to reduce regulatory and administrative burdens on our BIA businesses and property owners, such as the cost of hydro, minimum wage and the mandatory Ontario Pension Plan
· Toronto plays key role in the financial services sector
· In championing small businesses
· In championing Ontario’s BIAs
· In a financial system that is modern, affordable, protects investors and consumers, and supports economic growth
· In respecting the (often) heritage nature of our BIAs built form

*Planning Environment Resources Land (PERL) Deputy Ministers’ in the presented Report – October 2015
	[image:]

[image:]

[image:]

[image:]

	2016 TO 2019 STRATEGIC PRIORITIES

	Strategic Objective
	Strategic Objective Statements

	Advocacy
	Identify and represent common issues affecting BIAs to all levels of government and be recognized by all as the ‘go to’ organization.

	Communications
	Develop strong communications vehicles to aid in creating awareness of the importance of BIAs and increase the awareness of the organization by internal and external communications through a clear, well-defined strategy(ies).

	Education
	Increase the capacity of individuals and key stakeholders by providing continuous professional resources through best practices and training.

	Governance
	Be exemplary in setting the standard and best practices as an organization.

[image: C:\Users\OBIAA\AppData\Local\Microsoft\Windows\INetCache\IE\412NPULD\strategic-planning-logo-12[1].jpg]

Legend:

	ACTIONS:
	Anticipated Steps and Actions

	TIMEFRAMES:
	Timing required to accomplish Actions

	RESOURCES:
	What resources – ‘4 Ms’ – Money, Manpower, Machinery, Material required?

	CHAMPION(S):
	Who is taking the lead? Who are the partners or stakeholders?

	REPORTING:
	Complete, In Progress or Incomplete

	
OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: ADVOCACY

	Advocacy
	Identify and represent common issues affecting BIAs to all levels of government and be recognized by all as the ‘go to’ organization.

	Priority Task: Relationship with other organizations

	PERFORMANCE MEASURES
	METHOD
	TARGET

	Number of new alliances and new opportunities
	Shared resources and attending each other’s conferences - sharing data and best practices
	

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	IDA
· IDA Partnership Review
· Bi-Annual Review
· Clarification of Canadian branch
· Will there be a national organization?
· Cross-Promotion
	Next Review End of 2016.
This discussion is still in place
	
	Marty Williams
Kay Matthews
	 Incomplete
 In progress
 Complete
 Ongoing

	2.
	Strengthen and Develop Association of Municipalities of Ontario (AMO) Relationship
	Have continued to reach out, but have not had any success to date.
	
	
	 Incomplete
 In progress
 Complete
 Ongoing

	3.
	Collaborate with Festivals and Events Ontario (FEO) to share resources
	Partnership has been continuing. No MOU in place.
	
	
	 Incomplete
 In progress
 Complete

	4.
	Toronto Association of BIAs (TABIA)
· nurture relationship
· review MOU
	Next Review End of 2019
	
	
	 Incomplete
 In progress
 Complete
 Ongoing

	5.
	Ministry Liaison and Government Ministries through Planning, Environment, Resources & Land Deputy Ministers (PERL)
· Review Annually
	
	
	
	 Incomplete
 In progress
 Complete
 Ongoing

	6.
	BIA Organizations
· Canada
· Worldwide
· Raise engagement
	June 2017 – Kay attended Canada Atlantic Conference
And IDA in September 2017 in Winnipeg
	
	
	 Incomplete
 In progress
 Complete
 Ongoing

	7.
	Partnerships to foster:
· Economic Development Corporation of Ontario (EDCO)
· AMCTO
· Ontario Professional Planners Institute (OPPI)
· National Heritage Trust
	
	· ROI Advisory Committee (OPPI)
· Jim Mountain (Heritage Trust)
	
	 Incomplete
 In progress
 Complete
 Ongoing

	8.
	Provincial Government Partnership
· Funding
	
	
	
	 Incomplete
 In progress
 Complete
 Ongoing

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: ADVOCACY

	Advocacy
	Identify and represent common issues affecting BIAs to all levels of government and be recognized by all as the ‘go to’ organization.

	Priority Task: Data Collection

	PERFORMANCE MEASURES
	METHOD
	TARGET

	Data Collection
	
	Evidence based info supporting do-able, real results for impact funding

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Economic impact of BIA’s (ROI’s)
· Part 1
	

	Committee
$150,000
	Committee
	 Incomplete
 In progress
 Complete

	2.
	· Part 2 Submitted to Province (Nov 2017 to PERL through TPA.)
	
	Request submitted for $60,000
	Committee
	 Incomplete
 In progress
 Complete

	3.
	Surveys
· Membership – Bi-Annual

	· Next one 2018, for release in 2019
	Committee
$100 x 2 = $2,000
	Committee
(MDB Insight)
(Rev Canada)
	 Incomplete
 In progress
 Complete

	4.
	Surveys
· Salary – Bi-Annual
	· Completed for 2016
· Will be included in 2018 Budget
	
	Committee
	 Incomplete
 In progress
 Complete

	5.
	Surveys (Stakeholders)
· Municipalities/Ministries
· ROI Stakeholders
	Annually
When???
	Committee
	Committee
	 Incomplete
 In progress
 Complete

	6.
	OBIA National Conference
	Annually
Complete for 2016
Complete for 2017
	
	Committee
	 Incomplete
 In progress
 Complete
 Ongoing

	7.
	Professional Development Day
	
	
	Committee
	 Incomplete
 In progress
 Complete

	8.
	Minimum Wage Increase
	
	
	Committee
	 Incomplete
 In progress
 Complete

	9.
	PERL
· 6 weekly surveys
· Consultation
· EDCO
	
	
	Committee
	 Incomplete
 In progress
 Complete

	10.
	Cobalt Connects
· Data Collection Partnership
· Implement Expressing Vibrancy Project across Ontario – ROI Study
	MOU signed, subject to ratification www.expressingvibrancy.com
Complete for 2017
	ROI PROJECT CONSULTANT
	Executive Director
	 Incomplete
 In progress
 Complete

	11.
	Provincial Data Collection Partnership
· Provincial FIR (When is this sent out to municipalities?)
· Provincial Open Data –
	Complete for 2017
	No Financial Commitment
	Committee
Executive Director
	 Incomplete
 In progress
 Complete

	12.
	Policy Scan
· PPS - Connect growth of downtown with growth of municipality
· Places to Grow update – BIA success connected to Growth Plan
· Gather data from other organizations
	Ongoing
Complete for 2017
	See #1
	Committee
	 Incomplete
 In progress
 Complete
 Ongoing

	Parking Lot – Federal Capital Gains Tax

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: ADVOCACY

	Advocacy
	Identify and represent common issues affecting BIAs to all levels of government and be recognized by all as the ‘go to’ organization.

	Priority Task: Planning, Resources, Environment & Land Deputy Ministers’ Committee (PERL)

	PERFORMANCE MEASURES
	METHOD
	TARGET

	Results from Deputation
New PERL structure
	MMAH Letter
OBIAA Letters
	

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	PERL Meeting
· Structure & Planning
	March 8 or 15, 2017
Complete for 2017
	MMAH Liaison
Board
Committee
	Committee
	 Incomplete
 In progress
 Complete
 Ongoing

	2.
	Follow Up with past PERL Deputations
	6 months to 1 year
Complete for 2017
	Committee
	Committee
	 Incomplete
 In progress
 Complete
 Ongoing

	3.
	Data Partnership as presented in the PERL Report 2015 and 2016
	Next 6 months to 1 year
Complete for 2017
	Committee
	Committee
	 Incomplete
 In progress
 Complete
 Ongoing

	4.
	Vacancy Rate
	Province is changing so Municipalities have choice
	Committee
	Committee
	 Incomplete
 In progress
 Complete

	5.
	Strengthening Property Standards
	
	Committee
	Committee
	 Incomplete
 In progress
 Complete

	6.
	Municipal Act Review
· OBIAA must be ready to submit when next announced
· Areas of focus include:
1) Status of Volunteer (Self-funded)
2) Community Area Improvement Plan (CAIP)
3) Main St Business Class
4) Downtown Revitalization Applicants – BIA question
5) Municipal/BIA relationships
	Completed 2016 – No change undertaken by province.
Continue to lobby
	Committee
	Committee

	 Incomplete
 In progress
 Complete

	7.
	Main Street Strategy
	
	
	
	 Incomplete
 In progress
 Complete

	8.
	Future PERL Items
· Build Repository of Issues
· Stakeholder Survey(s)
· ROI Part 2
· Minimum Wage
· Marijuana
· Mainstreet Class Tax Policy
	ROI Consultation Report identifies issues
Completed for 2017
	
	
	 Incomplete
 In progress
 Complete

	9.
	Update Reporting Mechanism/Performance Measurement Tool
· Track off shoots, such as ministry consultations & submissions
(as per PERL 2015 Strategic Planning worksheet)
	
	
	Andrew Marks
	 Incomplete
 In progress
 Complete
 Ongoing

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: ADVOCACY

	Advocacy
	Identify and represent common issues affecting BIAs to all levels of government and be recognized by all as the ‘go to’ organization.

	Priority Task: Open For Business through the Ministry of Economic Development, Employment and Infrastructure

	PERFORMANCE MEASURES
	METHOD
	TARGET

	
	OBIAA to Request Opportunity as Required
	

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Follow Up on any outstanding OFB Action Items
· Annual Review
· Could we/do we go back?
	Completed for 2017
	Committee
	Committee
	 Incomplete
 In progress
 Complete

	Additional Asks Identified – Advocacy

	Ask
	Priority Tax #
(committee to assign)
	Where did we ask?

	FIR
	
	

	Track Vacant Properties
	
	

	Track Property Standards
	
	

	TOD Signage – Rural Definition
	
	

	CAIP
	
	

	Clarify Volunteer Status (Local Board)
	
	

	Main Street Business Tax Class
	
	

	Downtown Revitalization BIA Question (RED) – Is there BIA in your Downtown Revitalization Area?
	
	

	BIA-Municipal Partnerships/Relationships
	
	

	OPPI/CIP
	
	

	National Trust
	
	

	Small Business Programmes (Sect 108)
	
	

	Additional ROI Asks Identified – Advocacy

	Ask
	Priority Tax #
(committee to assign)
	Where did we ask?

	Transfer Payment Agreement (ROI Part 2)
	
	

	BIA Central Resource/Portal
	
	

	Collecting Data (MPAC, Stats Can) (Sales data, HST, etc.) (Quality, outliers)
	
	

	Building capacity for BIAs
	
	

	Building inter-municipal relationships
	
	

	Sharking Knowledge (BIA maps, network mapping, sales indexing)
	
	

	[image:]

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: COMMUNICATIONS

	Communications
	Create awareness of the importance of BIAs and increase the awareness of the organization.

	Priority Task: Development of “Value of BIAs” Presentation Deck

	PERFORMANCE MEASURES
	METHOD
	TARGET

	% of downloads/users on website
	Email to OBIAA Members – BIAs & Municipalities
	10% download the presentation
5% response rate to survey

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Organize outline of information for the Presentation

	Completed in 2017
	Executive Director
Communications Committee
	Communications Committee
Ministry Liaisons
	 Incomplete
 In progress
 Complete
 Ongoing

	2.
	Create Presentation Deck
· Committee to update annually and now with findings of the ROI
	Completed in 2017
	
	Communications Committee
	 Incomplete
 In progress
 Complete
 Ongoing

	3.
	Upload to Website
· Communications to Member
· Launch/Explain at Conference
	2017
	Kay
	Communications
	 Incomplete
 In progress
 Complete
 Ongoing

	4.
	Communication Plan - members via newsletter, website and/or conference
	October 2017 to resend updated version
	ED and committee
	Communications
	 Incomplete
 In progress
 Complete
 Ongoing

	5.
	Conference
· Put on overhead projectors at the conference for members to see
	April 15-18, 2017
	
	Communications
	 Incomplete
 In progress
 Complete
 Ongoing

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: COMMUNICATIONS

	Communications
	Create awareness of the importance of BIAs and increase the awareness of the organization.

	Priority Task: Review of Branding Strategy

	PERFORMANCE MEASURES
	METHOD
	TARGET

	% of Board Members approval
	Board
	100%

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Review/ Audit current branding strategy
OBIAA, ROI, GO ON, I <3 BIAs
	Board to discuss at September Board Meeting
	Board and OBIAA Staff
	Communications Committee
	 Incomplete
 In progress
 Complete
 Ongoing

	2.
	Create Worldwide BIA/BIZ Logo
	By 2020
	
	
	 Incomplete
 In progress
 Complete
 Ongoing

	3.
	Additional marketing materials that have been created
	Membership Brochure in progress
	Board and OBIAA Staff
	Communications Committee
	 Incomplete
 In progress
 Complete
 Ongoing

	4.
	Decide on any forward or further action (I Love BIAs)
	
	Board and OBIAA Staff

RED Funding?
	Communications Committee
	 Incomplete
 In progress
 Complete
 Ongoing

	5.
	Budget money for any review of Branding Material, if required
	RED Funding now open (2017)

Follow Up in October 2017
	Board and OBIAA Staff
	Communications Committee
	 Incomplete
 In progress
 Complete
 Ongoing

	6.
	Create Public Relations Plan
· Highlight successes on a broader scale.
· Focus on social media (Frequency, geography, reach)
	
	
	
	 Incomplete
 In progress
 Complete
 Ongoing

	7.
	Membership Sales:
· Expand OBIAA Membership
· Add Individual and Associate Members
	
	
	
100% BIAs in Ontario.
	 Incomplete
 In progress
 Complete
 Ongoing

	Parking Lot: Individual Memberships, maximizing revenues – new memberships – adding categories – sales plan to accomplish, membership portal (includes status, revenue, & regulated stats per BIA), shared knowledge on incentives for building revitalization and small business.

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: COMMUNICATIONS

	Communications
	Create awareness of the importance of BIAs and increase the awareness of the organization.

	Priority Task: Internal Management Tool

	PERFORMANCE MEASURES
	METHOD
	TARGET

	Efficiencies in conference time management and board activities
	Executive Director & Board
	20%

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Online Project Management System - Basecamp
	Operational
	ED and Communications Committee
	Board Approval given
	 Incomplete
 In progress
 Complete 2016
 Ongoing

	2.
	Create Benchmarks for Project Management System

	Benchmarks for success
· Increased communications
· Keeps tracks of our comments
· Good to see discussion
· Real time updates
· Efficient process
· Succession Plans (files in safe and accessible place)
· Ability to help build capacity of other BIAs
	$1,200 and Committees to populate and participate
	ED and Board
	 Incomplete
 In progress
 Complete 2016

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: COMMUNICATIONS

	Communications
	Create awareness of the importance of BIAs and increase the awareness of the organization.

	Priority Task: Website

	PERFORMANCE MEASURES
	METHOD
	TARGET

	Inputs
Input # of BIAs who sign in
	# of requests and replies
of persons signing up – track through mailchimp
	10% increase in usage
10% increase/year

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Member Needs Assistance
· Educate members on how to use and advantage of new system
· Review – not being used
	Ongoing
Complete in 2017
	· Executive Director
· Communications Committee
· Web Designer
· Email/Newsletter Communications
· Sessions@ conference on how to use new website
	
	 Incomplete
 In progress
 Complete
 Ongoing

	2.
	Browse Aloud Accessibility
· Webinars held by Browsealoud
	MOU expires fall 2017
Complete in 2017
	· Browse Aloud Company
· Executive Director
· Communications Committee
	
	 Incomplete
 In progress
 Complete
 Ongoing

*NOTE: PRIORITY REMOVED AS PER COMMITTEE – INTERNAL MGMT TOOL

	
OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: EDUCATION

	Education
	Increase the capacity of individuals and organizations by providing continuous professional resources through best practices and training.

	Priority Task: Regional Meetings

	PERFORMANCE MEASURES
	METHOD
	TARGET

	# of Workshops & Seminars (Community of Practices)
Revenues from registration and sponsorship.
	# Attending
	Hire Administrator/Event Coordinator

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Community of Practice Sessions (COP) - Rural
OBIAA received $10,000 and hire an administrator with Board Approval
	2016
September – Port Hope
October - Simcoe
November - Renfrew
	OMAFRA
OBIAA

NOT FUNDED FOR 2017
	· OMAFRA
· OBIAA

	 Incomplete
 In progress
 Complete

	2.
	Explore possibility of Rural Revitalization Forum/Summit
· Survey on conference evaluation
· In discussions with Tom Coke of Prince Edward County
	Consider this for Toronto conference years only
	Executive Director
Board Approval
Hire Administrator/Event Coordinator
	· OMAFRA
· OBIAA
	Incomplete
 In progress
 Complete

	3.
	Explore possibility of Professional Development Meeting/Summit (as per previous Managers’ Meetings)
· Survey on conference evaluation
	In progress for fall 2017
	Hire Administrator – done
Event Coordinator
	·
	 Incomplete
 In progress
 Complete
 Ongoing

*NOTE: ITEM REMOVED AS PER COMMITTEE:
	Regional Meetings - Urban
· 1-2/year
	Review capacity, bring forward
	OBIAA
	· OBIAA
· OMAFRA
· MMAH
· MTCS
	Incomplete
 In progress
 Complete

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: EDUCATION

	Education
	Increase the capacity of individuals and organizations by providing continuous professional resources through best practices and training.

	Priority Task: Conference

	PERFORMANCE MEASURES
	METHOD
	TARGET

	Increases: $ Rev award, # of entries, # of regional representation, sharing of award winning practices, Percentage of members advanced awareness, Increase percentage of OBIAA attendance
	# of attendees
	· Increase of 8-10%
· Sold out conference
· % increase attendance
· % increase in revenue

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Awards
	January
Complete for 2016 & 2017
	Executive Director
	· Conference Committee
· Awards Committee
	 Incomplete
 In progress
 Complete
 Ongoing

	2.
	Communicating and Marketing to increase attendees
Evaluation Question to be added to Event Evaluation
· Did you receive any new opportunities or develop any new relationships or new learnings at the event?
· What are they?
· What is your name?
· Can we contact you for follow up?
	May 2016
Completed in 2016
	Conference Committee
	Full Board
	 Incomplete
 In progress
 Complete
 Ongoing

	3.
	Reference Binder
· Determine Scope (including to sell or a benefit of membership), how to keep it updated, how to work with website
· RFP
· Update Reference Binder
	1 Year
	Executive Director
Board Members
Project Manager
Potential RED Grant
	Full Board
	Incomplete
 In progress
 Complete
 Ongoing

*NOTE: ITEM REMOVED AS PER COMMITTEE:
	Webinars
· Host series of webinars that share award winning submissions (for those who didn’t attend conference or board members from communities) Opportunity to share winning projects as a best practice
	4 x 6 over the summer
	· OMAFRA
· OBIAA
· charge for these? series or one-off?
· Board Approval required
· Webinar platform $1600/year or $134/month for up to 100 people, includes for Go To Meeting (share documents, no long distance)
· Or Partner with OMAFRA as they have complete Web Conference capability
	OMAFRA
OBIAA
	Incomplete
 In progress
 Complete

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: EDUCATION

	Education
	Increase the capacity of individuals and organizations by providing continuous professional resources through best practices and training.

	Priority Task: OBIAA Outreach Training – Representing OBIAA – speaking engagements, attending BIA meetings, Governance or other training or facilitation.

	PERFORMANCE MEASURES
	METHOD
	TARGET

	Revenues from
	·
	Internal and external

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Governance Session - Train the Trainer for Board Members
	March Board Meeting – 2 hrs
Complete for 2017
	Executive Director
	Full Board
	 Incomplete
 In progress
 Complete
 Ongoing

	2.
	Governance Training to requesting Members and Municipalities
· $500/session + mileage
	Ongoing
	Executive Director
Board Members
	Full Board
	 Incomplete
 In progress
 Complete
 Ongoing

	3.
	Miscellaneous Outreach – Conference Speakers
	Ongoing
	Executive Director
Board Members
	Full Board
	 Incomplete
 In progress
 Complete
 Ongoing

	4.
	Accessibility Projects
· New grant now available
	2016 proposal for 16 workshops not accepted by the MEDEI
	OBIAA to continue to champion Accessibility
	Full Board
MEDEI (Accessibility Directorate of Ontario)
	 Incomplete
 In progress
 Complete
 Ongoing

	5.
	New Collaborative Partnership for board training & skills/professional development
	
	
	
	 Incomplete
 In progress
 Complete

	6.
	Best Practices Podcasts
	
	
	
	 Incomplete
 In progress
 Complete

	7.
	Best Practices Database on Blog or Website
	
	
	
	 Incomplete
 In progress
 Complete

	8.
	CONF as national event: opportunity for case examples from other provinces
	
	
	
	 Incomplete
 In progress
 Complete

	9.
	Create Template for MOU
	
	
	
	 Incomplete
 In progress
 Complete

	10.
	Create Template for Vacancy Report
	
	
	
	 Incomplete
 In progress
 Complete

	11.
	Create Template for BIA Inventory
	
	
	
	 Incomplete
 In progress
 Complete

[bookmark: _GoBack]
	Additional Asks Identified – Education

	Ask
	Priority Tax #
(committee to assign)
	Where did we ask?

	Downtown Revitalization Tools
	
	

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: Governance

	Governance
	Be exemplary in setting the standard and best practices as an organization.

	Priority Task: Constitution and Policy Development

	PERFORMANCE MEASURES
	METHOD
	TARGET

	Completed Policy Manual
	Board Meeting
	To provide Clarity on Issues

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Finish writing, reviewing and approving
	1 year
	Governance Committee
	Board
Executive Director
	Incomplete
 In progress
 Complete

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: Governance

	Governance
	Be exemplary in setting the standard and best practices as an organization.

	Priority Task: Constitution and Policy Performance Review

	PERFORMANCE MEASURES
	METHOD
	TARGET

	Review Instruments Used/Required
	At Board Meeting
Complete Reviews
	Full Board Active on Committees

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Self-Review
Peer Review
	Annually

The Committee reviewed the Code of Conduct and suggest that Code of Conduct be reaffirmed annually by the first meeting of the new Board.
Completed for 2017
	Governance Committee time
	Governance Committee
Executive Director
	 Incomplete
 In progress
 Complete
 Ongoing

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: Governance

	Governance
	Be exemplary in setting the standard and best practices as an organization.

	Priority Task: Organization Sustainability - Funding

	PERFORMANCE MEASURES
	METHOD
	TARGET

	Money from other sources
	Financial Statements
	10% increase in steady revenues

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Explore Funding Models other Associations use
	1 year
	Governance Committee
	Board
Executive Director
	 Incomplete
 In progress
 Complete
 Ongoing

	2.
	Explore Advertising Opportunities
	1 year
	Committees articulate opportunities
	ED
Communications Committee
	 Incomplete
 In progress
 Complete
 Ongoing

	3.
	Explore Affinity Programs (Directors, Officers, Insurance)
	1 year
	Governance Committee
	Board
Executive
Director
	 Incomplete
 In progress
 Complete
 Ongoing

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: Governance

	Governance
	Be exemplary in setting the standard and best practices as an organization.

	Priority Task: Organization Sustainability

	PERFORMANCE MEASURES
	METHOD
	TARGET

	Job Descriptions for staff & board – realistic and reasonable
	Board Meetings
	Full and appropriate Job Description and Expectations are developed, which aid in retention of exemplary staffing for the organization

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Board Recruitment Strategy
	6 months
	Executive
Committee
	Board
Governance Committee
Executive Director
	 Incomplete
 In progress
 Complete
 Ongoing

	2.
	Explore Advertising Opportunities
	6 months
	Executive
Committee
	Governance Committee
Executive Director
	 Incomplete
 In progress
 Complete
 Ongoing

	3.
	Succession Planning
	
	
	
	 Incomplete
 In progress
 Complete

	4.
	Membership Policy
	In next two years
	
	
	 Incomplete
 In progress
 Complete

	OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: Governance

	Governance
	Be exemplary in setting the standard and best practices as an organization.

	Priority Task: Capacity Development and Human Resources

	PERFORMANCE MEASURES
	METHOD
	TARGET

	Executive Director to Strategic from an Operational Direction
	New Job Description
Possible Support Staff Job Description
	Full and appropriate Job Description and Expectations are developed, which aid in retention of exemplary staffing for the organization

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1. [bookmark: _Hlk500861016]
	Job Description for potential Support Staff
	6 months
Completed for 2017
	$ to fund
Governance Committee
	Governance Committee
Executive Director
	 Incomplete
 In progress
 Complete 2017
 Ongoing

	2.
	ED Job Description & Remuneration
	Immediate
	
	Board
	 Incomplete
 In progress
 Complete
 Ongoing

	3.
	Directors & Officers Insurance
Affinity Programs
	
	
	
	 Incomplete
 In progress
 Complete

		OBIAA PERFORMANCE MEASURES AND ACTION PLANS WORKSHEET

	Strategic Objective: Executive

	Executive
	Be exemplary in setting the standard and best practices as an organization.

	Priority Task: Capacity Development and Human Resources

	PERFORMANCE MEASURES
	METHOD
	TARGET

	
	
	

	#
	ACTIONS
	TIMEFRAMES
	RESOURCES
	CHAMPIONS
	STATUS

	1.
	Vision BIA 2.0.1
	
	
	
	 Incomplete
 In progress
 Complete

	2.
	Liase with Municipalities and Province to encourage Requirement for BIA input into downtown decisions
	
	
	
	 Incomplete
 In progress
 Complete

	3.
	Municipal Act – mandate strategic planning for BIAs
	
	
	
	 Incomplete
 In progress
 Complete

	4.
	Accreditation
	
	
	
	 Incomplete
 In progress
 Complete

	5.
	Talk to Province – Minimum levy rate for a BIA
	
	
	
	 Incomplete
 In progress
 Complete

	6.
	Maintain and grow new membership
	
	
	
	 Incomplete
 In progress
 Complete

CONCLUSION

[image:]Upon adoption of this Plan by the OBIAA Board, this 2016-2109 was presented at the Annual General Meeting and will be revisited at each Annual General Meeting.The Strategic Plan will be the guiding light of OBIAA over the next few years. A way to evaluate new projects and determination of the current goals and strategy of OBIAA.

Each Board Meeting will offer time to reflect and update this plan as we accomplish the milestones set out. Budgets and Committee structure will change to work within these guidelines.

OBIAA has made some significant steps forward in the past few years and will continue to review our actions against this plan…reflect on the past and make progress for the future. At the time of writing this document, the theme for the Conference is “Constructing Our Futures”, and so with the 2016-2019 Strategic Action Plan – OBIAA is Constructing Our Future.

[image:]
Page 17 of 20

image1.png
ROl
BlASs

image2.jpeg
BUSINESS IMPROVEMENT AREA

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.emf
External (all outside entities) Internal to OBIAA Board

Formal Correspondence Government Customers OBIAA Board

Municipal - membership - Chair

Community Services - BIAs' Boards - Board Members

- Police - non member BIAs - Executive Director

- Fire

- EMS COMMUNICATION TOOLS

- Social Organizations - website

Federal Government & their agencies - surveys

Provincial Government & their agencies - interviews

- AODA, CFDCs etc. - information hub (repository)

- emails

- E-Blasts

- Member Needs Assistance

Suppliers Public Relations - Directory Membership Volunteers

- External (non member) - media - Social Media - Current Members - OBIAA Conference

- Chambers, Tourism entities - Go On - Associate Members - OBIAA Sub Committees

- guests - BIAs Associate Members

- Food Vendors

- Supplier Members

image9.jpg

image10.jpeg
BUSINESS IMPROVEMENT AREA

image11.jpeg
wIM ONTARIO BUSINESS IMPROVEMENT AREA ASSOCIATION

