

Ocean Pines Strategic Planning
Advisory Committee
January Monthly Meeting

1/27/22

Agenda

- Roll Call/Additional Agenda Items 9:00-9:05
- Welcome Amy/Introductions 9:05-9:15
- A Look Back & To the Future 9:15-9:25
- Property Owner Survey 9:25-9:40
 - Last Call-Any other suggested breakouts
 - Are there any additional questions we would want answers to?
- Survey Town Hall-Objectives, Length, Timing, Communication Plan 9:40-9:55
- How to measure integrity? (Question from December BOD meeting) 9:55-10:05
- Feedback on Situation Analysis Draft 10:05-10:20
 - Anything missing?
 - Input especially on Implications
- Open Discussion/Public Comments 10:20-10:30
- Wrap-up/Next Meeting 2/24 @ 9:00 AM 10:30

Introductions

- Name
- When Joined This Committee
- Professional Background
- Favorite Drink

A Look Back & To The Future

Looking Back at 2021

- **Clarified role of committee ((Jan/Feb)**
- **Developed target strategic planning timeline and plans (Feb/March)**
- **Coordinated SWOT analysis with OP Dept Chairs and Exec. Comm. (April/May)**
- **Benchmarked other homeowners' associations (May/June)**
- Updated Board of Directors at the July BOD meeting (July)
- **Created, tested, and executed a successful property owner survey (July-Nov)**
- Updated the Board of Directors on survey and communication plans (Sept)
- **Presented survey summary results to BOD (Dec)**

Strategic Planning Process

Thinking "Flow" in KISS

Here is where we are

A Look Back & To The Future

Looking Forward (2022) Recommendation and Target Timing

- Deeper dive on survey results (Jan/Feb)
- Finalize Situation Analysis (Feb)
- Conduct a virtual town hall on survey results (late Feb) & communicate results to all (post on website, etc.)
- Share Situation Analysis with BOD (March)
- Strategic planning work session with BOD (March/April)
- Strategic planning work session #2 with BOD (May/June)
- Budget Committee collaboration on future budgeting process (June)
- Town Hall strategic plan recommendation ? July
- Finalize strategic plan recommendation to BOD (August)
- Bring strategic plan to life in budgeting process (August-December)

Discussion:

- **Missing anything ?**
- **Timing realistic ?**
- **Town Hall ?**

Property Owner Survey

- Any other demographic (or other break-outs) ?
 - We looked at Total, Full-Time, & Part-Time
 - < 50 years old
 - Families with Children < 18 years old
- Are there any other questions we would like answers to or dig deeper into?
 - We can use Survey Monkey link to ask additional or more specific questions (include question and link on weekly OPA email)
- Did we budget for Survey Monkey in 2022 ?

Survey Town Hall

Objectives, Length, Timing, Communication Plan, etc.

- Recommended Objectives:
 - Share summary of results in simple easy to understand format
 - Share next steps/how results will be used for planning
 - Have open discussion/dialog at end of presentation
- How long should virtual meeting be?
- When should we have it (day of week, time, date)

Survey Town Hall

- Recommended Communication Plan:
- Once time and date are set:
 - Create PR Release
 - Include in Weekly OPA emails
 - Post on Communication Boards on Parkway
 - Include a reminder as part of BOD meeting agenda
 - ????

How To Measure Integrity?

- As well as our other recommended values?
- Open Discussion

Feedback on Situation Analysis Initial Draft

- Initial reactions?
- Opportunities for improvement?
- Missing anything?
- Agreement on conclusions and implications?
- Would appreciate general feedback by next Friday, 2/4
- Will modify and resend out for additional more detailed and final input (week of 2/7)

Assessment of Situation

- Category-Other HOA's-Benchmarking
- Community-Ocean Pines
- Property Owners Survey
 - Satisfaction
 - Top Priorities
 - Culture-Values
 - Issues/Opportunities
 - Amenities
- Summary-9 Conclusions & Implications

Open Discussion/Public Comments

- ?
- ?

Wrap-up/Next Meeting

- Wrap-up-Action Items
- Thursday, 2/24 at 9:00 AM
- Virtual or Hybrid?
-

APPENDIX

SPAC November Meeting

Next Steps In Strategic Planning Process

- **In business, typically analyze the 5 or 6 C”s**
 - Consumer, Customer, Category, Competition, Company, Culture
 - For OP Plan, we will include:
 - Consumer= Homeowners (SURVEY) **This will be the most important section!**
 - Category=Other Homeowner Associations **Moe/Helen working on summarizing**
 - Competition=Other communities nearby that we compete **Possibly part of Category**
 - Company=Ocean Pines Org. **Bernie working with Steve on Financials; Becky working on demographics**
 - Culture-Look at values, etc. **Survey will also be used for Culture (values)**
 - **Once all of the above are completed, we can move quickly to.....**