

STRATEGIC PLANNING

Public Engagement Sessions

October – November 2019

Welcome

COMMUNITY NEWS

Strategic Priority Community Sessions

PUBLIC INPUT NEEDED

Workshop Logistics

- Sign-In Sheet
- Refreshments
- Rest Rooms
- Parking
- Ground Rules

BUNCOMBE COUNTY

What is Strategic Planning?

- A process as well as a product
- A system for drawing a vision for the future
- Bringing together voices, perspectives and data
- Understanding change, forecasting, and setting a course of action for moving forward
- Answers questions like, “What should we do? What can we do? How can we do it? How will we track progress and adapt?”
- Typically includes mission, vision & values as well as goals, tactics and performance measures

BUNCOMBE COUNTY

Strategic Planning for Buncombe County

- Define priorities, guide County operations, and drive future policy and budget decisions
- Plan development started July 2019
- Commissioner-driven planning process
- Informed by employee and public involvement
- 5-year plan
- Takes effect July 2020
- Facilitation support from Rebecca Ryan & UNC School of Government

BUNCOMBE COUNTY

Timeline

“BIG SORT” PRIORITIZE	AMBITION GOALS DEFINE SUCCESS	ENGAGE THE PUBLIC UNDERSTAND EXPECTATIONS	ENGAGE EMPLOYEES WHAT’S POSSIBLE?	ADOPT THE PLAN
<ul style="list-style-type: none"> • Review trends impacting the community • Prioritize high impact, high certainty trends • Categorize trends into “Focus Areas” 	<ul style="list-style-type: none"> • Confirmed 4 Focus Areas • Define Wildly Important Goals (WIG) • Prioritize WIGs 	<ul style="list-style-type: none"> • Assess “what does success look like” in focus areas • Host 8 public meetings • Utilize 35+ Boards and Commissions 	<ul style="list-style-type: none"> • Establish Communication Plan • Distribute Employee Survey • Host Focus Area Workshops 	<ul style="list-style-type: none"> • Incorporate feedback from Public and Employees • Adopt Plan at a regular meeting of the Board of Commissioners

JULY

SEPTEMBER

OCTOBER

NOVEMBER

JANUARY 2020

BUNCOMBE COUNTY

6

What do we Value?

Values

Commissioners identified the below **values** as “**most critical**”:

- Respect
- Integrity
- Collaboration
- Honesty

Guiding Principles

Additionally, the Commissioners identified the below items that they would “**like to be known for**”:

- “**Restoring public trust through honest and ethical decision making, transparency, fiscal responsibility, impactful policy making and good governance.**”

7

Assessing the Impact of Community Trends

Growing Population

By 2040, the region (At home to over 630,000) This is an increase of cities the size of Asheville. This increase is projected additional housing units growth is expected to 6 Counties.

Source: 2018 Comprehensive Housing, Motion, and Transportation Planning Organization SE Data

Growing Cyber Security Attacks on Local Gov

Targeted ransomware attacks on local US government entities costing local governments, police stations millions as seen

Increasing Loss of Farmland

North Carolina leads the nation in the rate of farmland lost to development and Buncombe County figures show the same trend. Between 1997 and 2017, the county lost 193 farms and 22,784 acres of farmland or fall to a total of 1,073 farms that cover a total of 72,284 acres.

As development continues, and with natural and regulatory restrictions, the pressure to develop prime farmland soil increases agricultural sector contributes both directly to the economy and indirectly by offering jobs along the tourism industry.

Source: US Department of Agriculture, National Agricultural Statistics Service, 2011; communications with Buncombe County, Jul 22 2019

Affordable Quality Child Care Options Falling Short

Programs that help children learn and grow in their earliest years can change the trajectories of their lives, especially for children in Buncombe County, gaps in access to licensed child care are due to 1/3 of children ages birth through licensed programs (4,087 out of 12,000) for a four-year-old child. Source: Office of Early Education and Early Learning, Sept 2018, “It’s the High Cost of America, 2018.”

Growing Jail Population

Between 2015 and 2018, the number of people awaiting case disposition in the Buncombe County jail increased by 19%, from 309 to 362. Driving this increase is the growing length of time spent experienced by pre-trial defendants. Additionally, staff projections suggest the female population will regularly exceed capacity by November 2020.

Sources: Staff presentation to Board of Commissioners, Oct 10 2017; staff presentation to Justice Resource Advisory Council, Jul 5 2019

Commissioners and Staff Prioritized Trends as “High Impact” and “High Certainty”

CFQ	TOP TRENDS	SFQ
2	9. Growing jail population	6
2	25. Growing housing costs and supply	6
2	1. Growing population	5
2	7. Growing racial gaps in education achievement	5
2	4. Rising burden of chronic conditions & obesity	4
2	28. Growing public spending on health care	4
2	21. Affordable quality childcare options falling short	4
1	19. Growing cost of living	2
1	6. Declining enrollment in traditional public schools	6
1	27. Growing share of county expenditures	3
1	5. Growing challenges in children's health	3
1	25. Increasing philanthropic opportunities	2
1		1

8

Example Trends to Draft Focus Areas

Educated & Capable Community	Environmental Stewardship	Vibrant Economy	Resident Well-Being
<p>Growing Racial Gaps in Educational Achievement</p> <p>Buncombe County Schools report growing achievement gaps between various subgroups of students (Hispanic compared to White, Economically Disadvantaged compared to Non-Economically Disadvantaged, etc.). For example, between 2014 and 2018, the achievement gap among black and white students grew from 31% to 33%. In comparison, the minority achievement gap grew even more dramatically across Asheville City Schools – from 52% to 62%. This gap is second highest among North Carolina school districts and fifth highest in the country.</p> <p>Source: “Two NC school districts with major racial achievement gaps seek solutions,” Carolina Public Press, Feb 21 2019; North Carolina Department of Public Instruction, July 2019</p>	<p>Increasing Loss of Farmland</p> <p>North Carolina leads the nation in the rate of farmland lost to development, and Buncombe County figures show the same trend. Between 1997 and 2017, the county lost 193 farms and 22,784 acres of farmland operated, fall to a total of 1,073 farms that cover a total of 72,284 acres.</p> <p>As development continues, and with natural and regulatory restrictions on steep slopes, the pressure to develop prime farmland soil increases. The agricultural sector contributes both directly to the county economy as well as income for several other sectors including the tourism industry.</p> <p>Source: US Department of Agriculture, National Agricultural Statistics Service, 2017; communications wif Buncombe County, Jul 22 2019</p>	<p>Affordable Quality Child Care Options Falling Short</p> <p>Programs that help children learn and grow in their earliest years can change the trajectories of their lives, especially for children in disadvantaged families. Yet in Buncombe County, gaps in access to affordable high-quality child care are expected to persist due to limited availability. Currently, less than 10% of children birth through five in Buncombe County are enrolled in licensed programs (4,067 out of 14,319). In NC, the average annual cost of center-based care for an infant is \$9,254, \$8,386 for a toddler, and \$7,920 for a four-year-old.</p> <p>Sources: Children in licensed care, NC Dept of Child Development and Early Education, Sept 2018; Total child population, NC Office of Management and Budget, 2018; “US and the High Cost of Child Care Appendix,” Child Care Aware of America, 2018</p>	<p>Growing Jail Population</p> <p>Between 2015 and 2018, the number of people awaiting case disposition in the detention facility has increased by 19%, from 309 to 362. Driving this increase is the growing length of stay experienced by pre-trial defendants. Approximately 70% of the jail population is state pre-trial defendants. Additionally, staff projections suggest the female population will regularly exceed capacity by November 2020.</p> <p>Sources: Staff presentation to Board of Commissioners, Oct 10 2017; staff presentation to Justice Resource Advisory Council, Jul 5 2019</p>

Other trends: Affordable quality childcare options falling short, Declining enrollment in traditional public schools;

Other trends: Growing housing costs and supply, Growing population, Growing cost of living;

Other trends: Growing housing costs and supply, Growing racial gaps in educational achievement, Growing cost of living;

Other trends: Rising burden of chronic conditions and obesity, Growing public spending on health care,

9

Draft Focus Areas & Foundations

Educated & Capable Community	Environmental Stewardship	Vibrant Economy	Resident Well-Being
<u>Vision:</u> A county where all people thrive and demonstrate resilience throughout their lives.	<u>Vision:</u> High quality air, water, farmland and renewable energy for future generations.	<u>Vision:</u> A robust and sustainable economy that builds on homegrown industries/talent and provides economic mobility for all.	<u>Vision:</u> A county where residents are safe, healthy, and engaged in their community.

Our Resources

Vision: The funding, talent, and partnerships that enable high quality delivery of services.

Our Infrastructure

Vision: Best-in-class performance to support the strategic focus areas through information, technology, facilities, risk management, evaluation and administration

Defining Goals

- For each of these focus areas, Commissioners and Department Heads discussed the vision and key goals.
- To support these discussions, everyone was asked to consider:

"If every other area of our operation remained at its current level of performance, what is the one area where change would have the greatest impact?"

BUNCOMBE COUNTY

11

Draft Goals for Focus Area: Educated & Capable Community

Vision:

A county where all people thrive and demonstrate resilience throughout their lives

Trends:

- Growing racial gaps in educational achievement
- Affordable quality childcare options falling short
- Growing population
- Declining enrollment in traditional public schools; Increasing philanthropic opportunities

Draft Goals:

- Increase access for the elderly to community programs/services
- Prepare all kids for success by assuring they have the literacy skills they need

BUNCOMBE COUNTY

Draft Goals for Focus Area: Environmental Stewardship

Vision:

High quality air, water, farmland and renewable energy for future generations

Trends:

- Loss of farmland
- Growing housing costs and supply
- Growing population
- Growing cost of living; Increasing philanthropic opportunities

Draft Goals:

- Reduce greenhouse gas emissions
- Maintain acreage of farms and undeveloped lands

BUNCOMBE COUNTY

Draft Goal for Focus Area: Vibrant Economy

Vision:

A robust and sustainable economy that builds on homegrown industries/talent and provides economic mobility for all.

Trends:

- Growing housing costs and supply
- Growing racial gaps in educational achievement
- Affordable quality childcare options falling short
- Growing population
- Growing cost of living; Growing share of County Expenditures

Draft Goal:

- Increase median income

BUNCOMBE COUNTY

Draft Goals for Focus Area: Resident Well-Being

Vision:

A county where residents are safe, healthy, and engaged in their community

Trends:

- Growing Jail Populations
- Rising burden of chronic conditions and obesity
- Growing public spending on health care
- Affordable quality childcare options falling short
- Growing population
- Growing challenges in children's health; Increasing philanthropic opportunities; Growing cybersecurity threats

Draft Goals:

- Expand and maintain cultural and recreational assets
- Increase public trust

BUNCOMBE COUNTY

Questions?

BUNCOMBE COUNTY

Our Objectives for Today

1. Develop ideas for success
2. Provide input on setting goals with greatest impact

We will accomplish this through:

- ✓ Visioning
- ✓ Small group exercise
- ✓ Large group discussion

Vision

October 2025

Draft Goals for Focus Area: Educated & Capable Community

Vision:

A county where all people thrive and demonstrate resilience throughout their lives

Trends:

- Growing racial gaps in educational achievement
- Affordable quality childcare options falling short
- Growing population
- Declining enrollment in traditional public schools; Increasing philanthropic opportunities

Draft Goals:

- Increase access for the elderly to community programs/services
- Prepare all kids for success by assuring they have the literacy skills they need

BUNCOMBE COUNTY

Draft Goals for Focus Area: Environmental Stewardship

Vision:

High quality air, water, farmland and renewable energy for future generations

Trends:

- Loss of farmland
- Growing housing costs and supply
- Growing population
- Growing cost of living; Increasing philanthropic opportunities

Draft Goals:

- Reduce greenhouse gas emissions
- Maintain acreage of farms and undeveloped lands

BUNCOMBE COUNTY

Draft Goal for Focus Area: Vibrant Economy

Vision:

A robust and sustainable economy that builds on homegrown industries/talent and provides economic mobility for all.

Trends:

- Growing housing costs and supply
- Growing racial gaps in educational achievement
- Affordable quality childcare options falling short
- Growing population
- Growing cost of living; Growing share of County Expenditures

Draft Goal:

- Increase median income

BUNCOMBE COUNTY

Draft Goals for Focus Area: Resident Well-Being

Vision:

A county where residents are safe, healthy, and engaged in their community

Trends:

- Growing Jail Populations
- Rising burden of chronic conditions and obesity
- Growing public spending on health care
- Affordable quality childcare options falling short
- Growing population
- Growing challenges in children's health; Increasing philanthropic opportunities; Growing cybersecurity threats

Draft Goals:

- Expand and maintain cultural and recreational assets
- Increase public trust

BUNCOMBE COUNTY

www.buncombecounty.org

BUNCOMBE COUNTY
NORTH CAROLINA

I WANT TO... ▾ COUNTY SERVICES ▾ TRANSPARENCY ▾

County News Events Calendar Site Index Commissioners

View here.

Access GIS Tax Department Job Openings Register of Deeds Let's Talk Elections Services

News & Stories Your starting point for news & media

Follow us: [f](#) [i](#) [t](#) [y](#) [r](#)

Next Steps: Schedule

- **October 19 – November 1:** Public Engagement Sessions
- **November 15:** Board of Commissioners workshop (8:30 – noon, 200 College Street)
- **November – December:** Employee Engagement Sessions
- **January:** Strategic Plan Adopted by Commissioners
- **July 2020:** Strategic Plan Launch
- **Ongoing:** Implement plan, Monitor & Report Results, Engage

24

Appendix

Why Now?

Asheville-Buncombe
HOMELESS
INITIATIVE ADVISORY
COMMITTEE
FIVE YEAR STRATEGIC PLAN ON
HOMELESSNESS IN BUNCOMBE COUNTY

Trends to Draft Focus Areas

Educated & Capable Community	Environmental Stewardship	Vibrant Economy	Resident Well-Being
<ul style="list-style-type: none"> Growing racial gaps in educational achievement Affordable quality childcare options falling short Growing population Declining enrollment in traditional public schools; Increasing philanthropic opportunities 	<ul style="list-style-type: none"> Loss of farmland Growing housing costs and supply Growing population Growing cost of living; Increasing philanthropic opportunities 	<ul style="list-style-type: none"> Growing housing costs and supply Growing racial gaps in educational achievement Affordable quality childcare options falling short Growing population Growing cost of living; Growing share of County Expenditures 	<ul style="list-style-type: none"> Growing Jail Populations Rising burden of chronic conditions and obesity Growing public spending on health care Affordable quality childcare options falling short Growing population Growing challenges in children's health; Increasing philanthropic opportunities; Growing cybersecurity threats

27