

Minnesota Swimming Planning Session May 5, 2018

WELCOME!

Arlene McDonald- USA Swimming Governance Consultant

30-Second Introductions

Please introduce yourself by telling us...

- Your name
- Your Position in the LSC or Club
- What is it about Minnesota Swimming that most excites you?

Ground Rules

I'm here because...

- A. I wanted to be sure I wasn't left out of any secrets or a free meal.
- B. I have too much free time, and I was looking for something to do for a few hours.
- C. Bob and Luke said so.
- D. It would be great to be part of the team that helps make Minnesota Swimming better for our athletes & clubs.

Agenda Review

Morning: Setting the Course for the Future

- Review Core Values, Vision, & Mission
- Review & Analysis of Existing Strategic Plan

10:00 – 2:00: Advancing Competitive Excellence

- The State of Competitive Excellence
- LSCs Can Make a Difference – The Stories
- What data is available and what it's telling us
- Identify & Develop CE Priorities for Next 12-24 Months

Midafternoon: Board Effectiveness & Performance

- Governance Review
- Characteristics of a High Performing Board Team
- MN Swimming Board Self-Assessment
- Identify & Develop Board Priorities for Next 12-24 Months

Mission, Vision, Core Values

Mission Statement

The Best Damn Pizza in Wake
County!

What is our business?
Why do we exist?

“How to write a mission statement that doesn’t stink!”

Minnesota Swimming Mission Statement

To serve athletes and the swimming community by providing great experiences in and out of the water.

Does Minnesota Swimming's Mission Statement still work?

Mission Statement

Your mission statement...

- ✓ Defines the fundamental purpose, philosophy and values
- ✓ Focuses on MN Swimming's present state
- ✓ Describes what you do, how and why you do it
- ✓ Encapsulates one or more of your core values
- ✓ Ensures that everyone is "on the same page"
- ✓ Serves as a baseline for effective planning and budgeting
- ✓ Basis for making decisions & judging success
- ✓ Helpful in resolving conflict

Vision Statement

Where do we want to go?

Vision
Just Ahead

Minnesota Swimming Vision Statement

*To lead youth sports in
participation, opportunity,
performance,
and service.*

- Does this reflect Minnesota Swimming's inspiration for the future?
- Does it inspire me?
- What will success look like in MN now and in 10-15 years?
- What is our picture of MN at its best?

Vision Statement

Your vision statement...

- ✓ ***“Where do we want to go?”***
- a picture of Minnesota Swimming in the future
- ✓ **A shared sense of where we are headed.**
- ✓ **Guided by dreams, not constraints**
- ✓ **What we hope will happen if all dreams are realized.**
- ✓ **Inspires and directs all aspects of organization – the framework for your strategic planning**
- ✓ **Captures your passion**
- ✓ **Articulates your dreams and hopes for the LSC**

What other LSCs are saying

Georgia

Vision:

Strong clubs, successful athletes, supported by Georgia Swimming.

Mission:

Georgia Swimming will increase opportunity, recognition and growth in competitive swimming. We believe that swimming provides life changing experiences for young people.

What other LSCs are saying

South Dakota:

Vision:

South Dakota Swimming: Inspiring Excellence and Transforming Lives

Mission:

South Dakota Swimming provides leadership, support, and commitment to create opportunities for lifelong excellence through competitive swimming.

What other LSCs are saying

Montana:

Vision:

Montana Swimming:

Big Sky. Big Dreams. Big Success

Mission:

Montana Swimming, united in service, achieving excellence in and out of the pool.

What other LSCs are saying

Central California:

Vision:

Central California Swimming – DARE to be great!

DIVERSITY ACCOUNTABILITY RESPECT EXCELLENCE

Mission:

Central California Swimming provides opportunities for excellence through diversity, accountability, and respect.

What other LSCs are saying

Michigan:

Vision:

Pure Excellence

Made in Michigan
Swimming

Mission:

Michigan Swimming inspires excellence through education and develops integrity in a fun, inclusive environment.

What other LSCs are saying

INDIANA

Vision:

Growing Champions. Inspiring Dreams.

Mission:

Indiana Swimming inspires excellence through progressive, innovative programs and partnerships.

What other LSCs are saying

Connecticut:

Vision:

Connecticut Swimming...better life through swimming

Mission:

Connecticut Swimming promotes the enjoyable pursuit of excellence in swimming and in life through competition and education.

What other LSCs are saying

Maryland:

Vision:

Swimming, the sport of choice for Maryland

Mission:

Competitive swimming develops skills for life-long success.

Maryland Swimming provides opportunities to *participate and* reach your full potential.

What other LSCs are saying

Maine:

Vision:

Maine Swimming: You CAN get there from here!

Mission:

Maine Swimming promotes excellence by providing competition and resources to support, educate, and empower its members.

What other LSCs are saying

Ohio:

Vision:

A.D.M.I.R.E. Ohio:

Leading the country in developing fast swimmers.

Mission:

Ohio Swimming provides leadership and support to coaches, volunteers and swim programs that maximize every swimmer's potential for excellence.

Core Values

A list of words that describe the characteristics, ideas and concepts that are valued

“What is our code of conduct- how do we interact with our colleagues, members, and the public?”

Minnesota Swimming Core Values *Affirmed*

- Integrity
- Sportsmanship
- Excellence
- Fun

Minnesota Swimming Mission Statement *Revised*

Current: *To serve athletes and the swimming community by providing great experiences in and out of the water*

Revised: *To provide athletes and the swimming community meaningful experiences in and out of the water.*

Moving Forward:

The word “athlete” will be revisited after new Mission from USAS. Consider replacing athlete with children. Maybe include the word oversee.

Revisit at June BOD meeting.

Minnesota Swimming Vision Statement *Affirmed*

Current: *To lead youth sports in participation, opportunity, performance. and service.*

Minnesota Swimming Strategic Framework

Core Values: Integrity, Sportsmanship, Excellence, Fun

Vision: *To lead youth sports in participation, opportunity, performance, and service*

Mission: *To provide athletes and the swimming community meaningful experiences in and out of the water.*

Existing Strategic Plan: 2013-15

What are the key strategic priorities?

- ✓ Cultural identity of Mns swim around our core values (Integrity, Sportsmanship, Excellence, Fun)
- ✓ Club Development
- ✓ Business & marketing plan to invest in the sport
- ✓ Pool facility development
- ✓ Organizational & business continuity
- ✓ Relationships with complementary organizations

How are we doing?

Report Card Assessment

What do we want to keep?

Existing Strategic Plan: 2013-15

On your Report Card document, individually classify each initiative in one of the following categories:

- **Completed; is now part of our procedures & culture**
- **Let's Keep Working on This**
- **No Longer a Priority**

Discuss your Report Card Assessment at Your Table

Tabulation of Recommendations

Existing Strategic Plan: 2013-15

Existing Strategic Plan Initiatives to Remain in New Plan

CULTURAL IDENTITY:

Participants determined that all the initiatives under this priority have been completed and incorporated into the day-to-day culture of the LSC.

CLUB DEVELOPMENT:

Participants determined that all initiatives from this priority should be carried over into the 2018 strategic plan.

Existing Strategic Plan: 2013-15

Existing Strategic Plan Initiatives to Remain in New Plan

BUSINESS & MARKETING PLAN:

Participants determined that all initiatives from this priority should be retired/sunsetted.

ORGANIZATIONAL & BUSINESS CONTINUITY

Participants determined that two initiatives from this priority should be carried over into the 2018 plan.

They are:

Develop LSC Committee Structure
Rules & Regulations Task Force

All other initiatives were designated as completed.

Existing Strategic Plan: 2013-15

Existing Strategic Plan Initiatives to Remain in New Plan

POOL FACILITY DEVELOPMENT

Participants determined that all initiatives from this priority should fall under the jurisdiction of the General Chair with updates outlined in reports to the board.

RELATIONSHIPS WITH COMPLEMENTARY ORGANIZATIONS

Participants determined that all initiatives from this priority should fall under the jurisdiction of the General Chair.

Let's take a break

Strategic Thinking

We are MNswim.

Integrity. Sportsmanship. Excellence.

We're in. Are you?

USA SWIMMING | MINNESOTA SWIMMING

Learn more at MNswim.org

And... Fun!

A blue banner for Minnesota Swimming. The top half features a photograph of three swimmers underwater, smiling and waving. The bottom half contains text and logos. A red circular sticker with the text "And... Fun!" is placed over the bottom right of the photo.

When an LSC thinks strategically...

The Board of Directors:

Provides leadership that focuses your LSC on the same goals.

Utilizes tools that allow the LSC to function more effectively.

Shapes the future of the LSC, not just reacts to it.

Focus on
Mission and Vision

Evaluate
Performance

Understand
Governance

**Effective
Accountable
Boards**

Practice Financial
Stewardship

Plan
Strategically

Operate
Legally and
Ethically

What do you like about serving on the Minnesota Swimming BOD?

SUMMARY OF RESPONSES

- Provide input into programming
- The people
- To make a difference
Giving back to the sport
- Great conversation starter
- Opportunity to serve
- Everybody on the board really cares

What you would change about the Minnesota Swimming BOD?

SUMMARY OF RESPONSES

- Organization of meetings – who's voting and who's not voting
- Communication – between chairs, committees; committees don't talk on cross functional ideas; confusion over who is the point person
- Proposal form is confusing; how do you vote on a draft? Approval process needs to be followed or revised
- Committee meeting agendas aren't being posted the required 6 days
- What are the goals for competitive excellence? Board decisions must reflect goals.
- Make sure everything we're doing is for the kids. Providing those great experiences.
- Think of board as a leadership team; speak with one voice.
- Struggle with speaking as one voice.
- Are we a strategic or management board?
- What kinds of decisions should the board be making?
- Board/staff communication.
- Confusion over board/staff roles.
- How do we make improvements? What's the process?

The Role of the Board

Set Direction:

Determine Mission and Purpose

Ensure Effective Planning

Ensure Resources:

Select Staff

Financial Resources

Build a Competent Board

Enhance Standing of the Organization

Provide Oversight:

Strengthen Programs and Services

Protect Assets

Ensure Legal and Ethical Integrity

Support and Evaluate Staff

Board Members' Legal Obligations

These duties may not be delegated away.

The Board Building Cycle

The Goal is More Effective Boards

Things you can do right now to improve your BOD

Understand
the purpose
of meeting

Use a
consent
agenda

Activate your
Governance
committee

The purpose of meeting

The
Purpose
of a
meeting

To have mission-focused, strategic discussions

Organizational Planning
Oversee/monitor strategic plan
Monitor/assess programs and services

Uphold legal and ethical duties
Care
Loyalty
Obedience

The Consent Agenda

The
consent
agenda

Allows time for Mission Focused
discussions

Reduces discussion of
details during the meeting

Maximizes time for
strategic matters

Requires advance
preparation and
accountability of the BOD

The Governance Committee

Activate
your
Governance
committee

Responsible for the care of the BOD

Keeps the BOD on Track:

- Bylaws/R&R/P&P
- BOD retreats/social

Responsible for:

- Getting the right people on the bus
- Ensures BOD diversity

3 Things you can work on to improve your performance

Activate your
committees

Use an
executive
summary

Further refine
your annual
calendar

Annual Calendar Planning Guide

Microsoft Word interface showing the 'Board Calendar Template' document. The ribbon includes Home, Layout, Document Elements, Tables, Table Layout, Charts, SmartArt, and Review. The document content is as follows:

Board Calendar Template

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
1. Meeting Schedule												
General board meeting												
[Name] committee meeting												
[Name] committee meeting												
2. Strategy Formulation												
Strategic planning workshop												
Approve/Review strategic plans												
Approve/Review business plans												
Approve budgets												
• Concepts												
• Final												
3. Strategy Implementation (Management Presentations)												
Business unit, activity or function 1												
Business unit, activity or function 2												
Business unit, activity or function 3												
Business unit, activity or function 4 etc.												
4. CEO												
Finalise/review contract												
Approve performance KPIs												
Assess performance (half yearly)												
Assess performance (full year)												
Review remuneration												
Review succession planning												
Review senior management with CEO												
5. Accountability												
Financial reports												
• approve half year												
• full year results - management												
• review substantially audited full year												
• approve full year												
Full year results - commentary												
Approve full year forecast												
Annual report												
• concept / drafts												
• approved												

©Effective Governance Pty Ltd 2016... Page 1 of 2

The Annual Calendar

Further
refine your
annual
calendar

January- Mission Statement
February-Nominations for elected positions
March-Board evaluation
April-Budget development/presentation
May-Budget approval
June-Program and Services evaluation
July-Staff evaluations
August-Communication review
September-Strategic Plan/Leadership Retreat
October-Bylaws and legal document review
November-Wrap-up
December- Board social event

- Align business to meet BOD needs
- Add or eliminate meetings

High Performing Volunteer Team Behaviors

TEAM MINNESOTA!

Team goals
override
individual
goals

Shared goals tied
to the mission

Progress
dictates
changes in
process

Doesn't make the
same mistake
twice

Shared
decision-
making
leadership

Clear
understanding of
roles and
responsibilities

Assessing the Organization

EVALUATE & ASSESSE

- Stated Goals
- Performance
- Mission Success
- Board Self Evaluation

Evaluate & Assess

Why Self-Assessment?

Even if you are on the right track, you'll get run over if you just sit there.

- Will Rogers

Change is always a threat when it is done to people, but it is an opportunity when it is done by people.

-Rosabeth Moss Kanter

Minnesota Swimming BOD Self-Assessment

Task	Does Well	Needs Work
LSC Mission:		
Relationship with Staff		
Evaluation of Programs		
Fundraising		
Financial Oversight		
Strategic Planning		
BOD Orientation		
Public Relations		
Board Operations		
Liability/Risk Managements		

Let's take a break

Minnesota Swimming BOD Self-Assessment Results

Task	Does Well	Needs Work
LSC Mission:	12	2
Relationship with Staff	7	7
Evaluation of Programs	0	14
Fund Raising	2	12
Financial Oversight	12	2
Strategic Planning	5	9
BOD Orientation	13	1
Public Relations	4	10
Board Operations	4	10
Liability/Risk Managements	10	4

COMPLETING THE FRAMEWORK FOR SUCCESS

PLANNING THE FUTURE OF MINNESOTA SWIMMING'S BOARD

TEAM ACTIVITIES

What are some “quick fixes” for the MSI Board of Directors to improve its effectiveness and performance over the next 12-24 Months?

Creating a Joyful Board Experience

TEAM ACTIVITIES

Summary of Board Quick Fixes

1. Increased use of technology across all LSC Business – JB to lead
 - Use Doodle to schedule committee meetings
 - Zoom meetings for committees
 - ICS file for calendar - JB
2. LSC backing for meet hosts to enforce current membership requirements at meets: John R., Meet Director, Meet Referee
Ex: unregistered coaches on deck; checking Deck Pass at all meets; entire board and staff to help educate clubs
3. Construct tools to better evaluate LSC programs – Bob & Governance Committee to lead (longer project)

TEAM ACTIVITIES

Summary of Board Quick Fixes

4. Increase Committee Effectiveness – Luke, Bob, & JB (tech pieces)
 - Conduct a committee chairs' training session
 - Each committee to construct a mission statement to guide them
 - Empower committees to make decisions
 - Define committee and staff parameters
 - Increased use of technology by committees for calendars, meetings, etc.
 - AG, SR, and Tech Planning working as a unit – maybe make up a Sports Performance Committee
 - Standing committee interaction in committee chair planning – cross assignments (liaisons) on committees (get away from silos)

TEAM ACTIVITIES

Summary of Board Quick Fixes

5. Board Effectiveness - Luke

- Board policy to require BOD reports by Thursday at 4:00 PM or not; create a standard template for report.
- Use table tents at board meetings to help distinguish voting and non-voting participants; put mission and vision on back as constant reminders when making decisions. - Sheryl

6. Enhanced LSC Communication

- Deliberately plan to communicate across multiple platforms and multiple contacts in clubs- Cassy
- Construct a communication strategy – Sandra, Bob, Webmaster

Congratulations!

It's time to celebrate Team Minnesota!

