KING COUNTY 1689 Strategic Plan 2010-2014

Working Together for One King County

July 26, 2010

Dear Friends,

16897 King County government has been hard at work on a performance and accountability system that focuses on results. This system will improve our ability to measure how we are doing, plan for the future and report to you on our performance across all of the services we deliver to you.

A cornerstone of that performance and accountability system is this plan, our first Countywide Strategic Plan. It is based on broad public outreach and thorough analysis, and it reflects the values and priorities of the people of King County. The plan calls for improved customer service, greater efficiency in government, and more robust partnerships across the region. We intend to use this plan to guide how we change the way we do business in King County government.

The plans adopts the motto, "Working together for One King County" to reflect our commitment to work jointly across branches of government, collaborate with local governments, community and private partners, and serve all people of King County. It also reflects our dedication to working as one government across all King County agencies and departments.

The King County Strategic Plan embodies the priorities of the residents of King County and the values of all of the separately-elected officials in King County government. It is designed to guide our decisions in times of fiscal challenge, as well as in future prosperity. The plan also represents our commitment to deliver County services that meet and exceed the standards of professionalism, efficiency, quality and customer service as appropriate to the current funding and policy environment.

This is the first time we have adopted a countywide strategic plan of this nature. We know that we will need to make changes over time. As such, we are committed to revisiting this plan in 2011, and annually thereafter, to refine the alignment of the priorities of the plan with our fiscal realities and your priorities. We intend to learn what works and what needs to be improved, so that the plan will remain relevant and continue to provide direction in changing times.

This plan is the right step in our continued path to increase accountability and transparency for King County government. We continue to welcome your input on the delivery of this plan and the services we provide.

Sincerely,

on Constanti

Dow Constantine King County Executive

Bob Ferguson Chair, King County Council

Introduction		
Why a strategic plan?		
How the plan will be used?		
How was the plan developed?		
Internal and External Challenges 4-5		
Mission, Vision and		
Guiding Principles8		
Goals and Strategies9		
Immediate Priorities18		
Measuring the Plan 19		

Jane Hague Vice Chair, King County Council

Introduction

Why a strategic plan?

Strategic planning is a process by which an organization assesses how

it is doing, figures out where it wants to go, and charts a path to get from here to there. Planning provides the basis on which organizations make decisions about how to improve and navigate a path to a better future. Strategic plans help define important goals, set specific directions, and clarify policy and budget priorities.

More specifically, given its many legal requirements, complex funding structure, limited revenue growth and increasing demands for service, King County is at a critical juncture and needs a plan to provide a consolidated strategic direction for the future.

How will the plan be used?

Although King County has three branches of government and multiple elected officials, this plan represents a significant countywide effort to work together as a single county government. Moreover, it is intended to speak to and include something for a variety of audiences.

For the public, this plan is meant to:

- Communicate the county's vision and show our intended direction and emphasis over the next five years
- Reflect your ideas and suggestions for services that are important or need improvement
- Signify our commitment to customer satisfaction
- Serve as a baseline to show progress and allow you to hold us accountable for our actions and principles over time

For cities, businesses, and community organizations, this plan is additionally meant to:

• Reflect our commitment to working with you as partners in helping to achieve community goals

16897

For King County officials, managers, and employees, the plan is additionally meant to:

- Align county employees, services and programs with high-level goals
- Inform policy, operational, and budget decisions
- Provide a structure to ensure oversight and management of county programs and services
- Create a countywide planning framework to guide subsequent plans

This plan is designed to be realized over a fiveyear period. Not all of the suggested strategies will be able to be accomplished in the first years of the plan. Given the county's constrained resources, King County will have to prioritize among the various strategies. This prioritization will be made more explicit in the final version of the plan due to the Metropolitan King County Council on May 1, 2010.

Although the plan is designed to inform the annual budget process, inclusion in this plan does not guarantee a specific level of funding. Constraints resulting from mandated services, existing funding levels, and other fiscal requirements will limit the county's ability to fund everything in this plan in any given year. Given the aspirational nature of many of the goals and objectives, it is clear that many of these issues will not be completed or resolved in a five year time horizon and will likely be included in the next plan covering 2015-2020.

How was the plan developed?

Throughout 2009 the Office of Strategic Planning and Performance Management collected input from many sources through a variety of ways.

This process included:

"I am so happy to be able to have you hear our opinions."

- -- Focus group participant for whom English is a second language
- a countywide survey of residents that asked about their satisfaction with King County services, their priorities for service, and how they think decisions should be made;
- public workshops in four locations across the county at which residents shared their vision for the county and their priorities for service;
- on-going meetings with the county's elected officials during which they developed and endorsed a new mission, vision and set of guiding principles for the county;
- a survey of all King County employees that asked them about how King County services could be improved and about their job satisfaction;
- a meeting with leadership from many of the county's thirty-nine cities to get feedback on how the county can better partner with and serve cities;
- workshops with communities that are frequently under-represented in more traditional outreach efforts; and,
- other input opportunities including an online survey, space to comment online and questions included in the July round of the Countywide Community Forums program.

After witnessing and studying this enormous amount of input, in addition to consulting existing plans and identifying county strengths and weaknesses with internal staff, the Office of Strategic Planning and Performance Management developed a public "Thank you, everybody wants to be heard, this is critical information for us to be involved in."

-- King County employee

review draft of the countywide strategic plan.

1686 Thallenges does King County face, both inside and outside the organization?

Prior to setting goals and strategies for the future, it is important for an organization to identify what the state of the world is today and what challenges we are currently facing.

King County faces many challenges both within and outside the organization. The goals and strategies articulated later in the plan are intended to address these challenges and move the county toward its vision.

EXTERNAL CHALLENGES

- Fiscal constraints: King County has and will continue to face significant budget gaps for the foreseeable future. These budget gaps result in large part from state and federal revenue limitations. In this era of limited resources, the county will need to identify how to continue to provide services to a growing population. Recent national economic problems further heightened the gap between available revenues and the County's cost of delivering local and regional services at previously approved service levels.
- Lack of trust in government: All governments face challenges restoring the public's trust and establishing better accountability to residents. King County is no different. Transparency and accountability will be central to achieving the desired outcomes of the strategic plan.
- Changing customer base and expectations: King County's customers are changing in several important ways. Demographic changes mean King County is serving a more diverse population than ever before. King County now has 23 percent of its population speaking English as a second language with up to 100 different languages spoken. Gaps continue to grow in terms of income, and seniors make up a great portion of our population than ever before. Changes in technology and other innovations are leading to changing customer expectations for how government services are delivered.
- King County's regional and local roles: King County faces challenges in its roles as both a regional and local service provider. King County's local responsibilities are shifting more heavily to the rural areas as urban unincorporated areas annex to cities. Meanwhile, King County's role as a regional provider of services, such as transit and criminal justice, has

grown more complex as the region has grown. These changes have had significant impacts on both King County's revenue streams and service delivery.

• Threats to human and environmental health: King County is facing an increasingly complex and diverse array of large scale threats of natural and human origin—from more immediate threats like the influenza pandemic and Green River flooding to longer-term issues like saving Puget Sound and protecting ourselves from the impacts of climate change. These are long-term issues that require the county to act with urgency in the short-term while proactively assessing risk and planning for future disasters, health threats, and environmental changes.

INTERNAL CHALLENGES

- Customer service and satisfaction: Community members highlighted a number of areas in which King County could improve customer service and satisfaction. Most notable was the fact that many residents have difficulty getting in contact with the right person at King County who can help them. Other areas for improvement include issues with specific services, access to services, and language barriers.
- **Cost of doing business:** To improve the public's trust and long term financial challenges, King County needs to address its cost of doing business collaboratively with its partners and workforce. The county currently has an unsustainable cost structure with an annual growth rate well above inflation. The public and elected officials want the county to "tighten its belt" to meet current and future financial realities.
- **Regional partnerships:** King County's regional role means the county needs to work in close partnership with cities. This critical need for partnerships hasn't always been adequately recognized by the county. Cities specifically noted that they would like King County to better partner by playing a variety of roles including

regional convener, equal partner, and regional leader. across diverse service areas and agencies: As a large, complex organization with numerous lines of business, it has been challenging for the county to find ways to efficiently and effectively work across

departments and agencies toward a common purpose. County employees and the public both told us that they expected us to work more collaboratively as a single organization.

- Lack of public understanding of what King County does: One of the major findings from our community survey work was that a large number of county residents were generally unfamiliar with the breadth and diversity of county services and programs. This has implications for how we deliver services, levels of service we can provide, our funding, and our standing or reputation in the community.
- Engagement with employees: County employees want more meaningful ways to shape the direction and quality of county services. Employees feel they have positive contributions to make in ensuring programs are managed more effectively and efficiently.

King County's challenges are both complex and widereaching. Developing ways to manage and address these issues is the only way King County will be able to achieve its goals on behalf of the community over the next five years. The proposed solutions to these challenges are the focus of this strategic plan.

16897King County Responsibilities

Under the King County Charter, King County is the regional service provider to all county residents and the local service provider to residents in the unincorporated areas. The table below lists many of the services King County currently provides.

Regional Services for all King County residents

- Affordable housing and homeless programs
- Civil rights enforcement for housing, employment, public accommodations, and contracting
- Elections
- Emergency-911 telephone system
- Emergency management
- Emergency medical services (EMS)
- Employment and job training for youth and adults
- Flood control services
- Growth management planning
- Human services for children, youth and families, seniors, domestic violence survivors, sexual assault victims, individuals with developmental disabilities and veterans and their families
- Jail (adult secure detention) for felonies and alternatives to detention
- Juvenile Court
- Juvenile detention and alternatives to detention
- King County International Airport (Boeing Field)
- Legal records for property and marriage
- Licensing vehicle, vessel, marriage, and taxicab

- Mental health and substance abuse treatment
- Metro Transit
- Property tax assessment and relief; collection and distribution to taxing districts
- Prosecution of felonies
- Public defense for individuals accused of felony crimes
- Public health, including disease control/prevention
- Public health clinics
- Public records
- Regional economic development
- Regional parks and trails
- Regional Sheriff services, including search & rescue and automated fingerprint identification system
- Regional wastewater treatment
- Salmon recovery and watershed management
- Solid waste management, including Cedar Hills landfill
- Specialized courts mental health, drug, and family
- Superior Court including felony matters, family law and juvenile justice matters

Local Services for unincorporated King County residents (and by contract for some cities)

 Agriculture and forestry services Economic development Animal care and control Fire inspections Building and land use code enforcement Local land use and zoning • Building permits and inspections • Local parks with swimming and limited youth programming District Court including misdemeanor offenses, traffic violations, protection orders Regionally available human services • Jail (adult secure detention) and alternatives to secure Roads and bridges detention for misdemeanors Sheriff Prosecution and public defense for misdemeanors • Surface water and storm water management

For additional services or further information on any of the above, visit http://your.kingcounty.gov/services.htm

Government Organization Elected Officials, Departments & Divisions

Mission, Vision and Guiding Principles

Although King County's branches of government

perform different roles and have different responsibilities, King County's elected leaders and employees are all guided by the following countywide mission, vision and guiding principles. These foundational tenets will guide the work of county employees across all branches of government.

The vision statement concerns King County as a region, and cannot be achieved through the efforts of King County government alone. The mission statement and guiding principles speak explicitly to King County government's role in realizing the shared vision. All three apply to King County's role as both a regional and local service provider. While specific goals and strategies may differ across the county's regional and local responsibilities, the mission, vision and guiding principles are inherent in everything we do.

Vision Statement

King County: a diverse and dynamic community with a healthy economy and environment where all people and businesses have the opportunity to thrive.

Mission Statement

King County government provides fiscally responsible, quality-driven local and regional services for healthy, safe, and vibrant communities.

Guiding Principles

The following guiding principles are values that reflect our beliefs about the roles and responsibilities of our county government:

- **Collaborative** We work together effectively within the organization and in collaboration with other governments, private entities and community partners.
- **Service-oriented** We listen and respond to our customers in a culturally responsive way and prioritize their satisfaction as we do our work.
- Results-focused We establish community driven goals, measure our performance, and report to the public on our success in meeting those goals.
- Accountable We are responsive and transparent to the public in our roles, functions and actions as individuals and as a government.
- **Innovative** We are creative, learn from experience and results, and seek out new and efficient ways to solve problems and serve the public.
- **Professional** We uphold the high standards, skills, competence, and integrity of our professions in doing the work of King County government.
- Fair and Just We serve <u>all</u> residents of King County by promoting fairness and opportunity and eliminating inequities.

16897

Goals and Strategies

The goals and strategies of the strategic plan are the framework that will guide King County departments and agencies for the next five years, and beyond.

The strategic plan includes two types of goals: (1) "what" goals that articulate what King County intends to accomplish or services it intends to provide, and (2) "how" goals that articulate how King County intends to conduct its work. In general, "what" goals relate to the services provided to the public (such as bus service), and the "how" goals speak to the internal aspects of services (such as cost-efficiency).

While our goals describe the results we intend to achieve through the implementation of this plan, they are also intended to be enduring in that they may continue to be our goals beyond the five-year lifespan of this plan. They are meant to reflect the breadth of King County's responsibilities and our role as both a regional and local service provider.

The "what we deliver" goals are:

- Justice and Safety. Support safe communities and accessible justice systems for all.
- Health and Human Potential. Provide equitable opportunities for all individuals to realize their full potential.
- Economic Growth and Built Environment. Encourage vibrant, economically thriving and sustainable communities.
- Environmental Sustainability. Safeguard and enhance King County's natural resources and environment.

The "how we deliver" goals are:

- Service Excellence. Establish a culture of customer service and deliver services that are responsive to community needs.
- **Financial Stewardship.** Exercise sound financial management and build King County's long-term fiscal strength.
- **Public Engagement.** Promote robust public engagement that informs, involves, and empowers people and communities.
- Quality Workforce. Develop and empower King County government's most valuable asset, our employees.

While admirable, these goals are not sufficient in and of themselves to

trigger action. Consequently, each is supported by several priority objectives and strategies that articulate the courses of action for achieving the overall goals. These objectives and strategies are King County's action plan. Finally, a sound implementation plan and measurement framework that establishes accountability and tracks performance will ensure that the strategic plan generates concrete results.

There are many linkages and ways in which the goals and strategies are interrelated. Promoting health and human potential will have implications for the criminal justice system; how our built environment is organized has an impact on environmental sustainability; a quality workforce is necessary to providing service excellence. By advancing one particular objective or strategy we intend to have an impact on multiple goals.

Strategic plans are an opportunity to take stock, look forward, and prepare for the future. These goals, objectives and strategies reflect the priorities of King County residents, employees and leadership. They are designed to guide budget and policy decisions moving forward, making sure the most important issues are addressed. As conditions change, the plan will remain a key source of strategic direction.

Justice & Safety

Strategies

Strategies

Strategies

Strategies

Goal: Support safe communities and accessible justice systems for all

- a. Maintain a proactive law enforcement presence in unincorporated communities and cities with whom we contract
- b. Maintain safe and secure county-owned infrastructure, including roads, bridges, buses, transit facilities, parks and buildings such as courts
- c. Provide programs and support for individuals exposed to violence
- d. Provide rapid emergency response
- e. Collaborate with local jurisdictions to define and provide regional law, safety and justice services
- f. Enforce building and land-use codes in unincorporated areas

Objective 2. Ensure fair and accessible justice systems

- a. Eliminate barriers to court access
- b. Prosecute accused individuals fairly and efficiently
- c. Manage and resolve court cases in a timely manner
- d. Ensure the availability of public defenders to those who need them
- e. Provide therapeutic courts, such as mental health and drug courts

Objective 3. Ensure offending individuals are appropriately detained or sanctioned

- a. Maintain adequate levels of secure detention for violent and repeat offenders
- b. Operate secure and humane detention facilities that comply with legal and regulatory requirements
- c. Provide a continuum of jail diversion programs, such as education and treatment
 - d. Provide alternatives to secure detention to appropriate offenders

Objective 4. Decrease damage or harm in the event of a regional crisis

- a. Undertake regional emergency planning and preparedness activities, including education and coordination
- b. Coordinate and provide direct response to crises such as communicable disease outbreaks, floods, earthquakes, severe weather events, and homeland security threats

Goal: Promote opportunities for all communities and individuals to realize their full potential

689/

Objective 1. Increase the number of healthy years that residents live

- a. Initiate, implement and coordinate programs that prevent the leading causes of poor health and premature death, including injuries and violence
- b. Ensure access to affordable, appropriate and quality physical and behavioral health services
- c. Provide education that promotes individual health
- d. Implement policies and interventions to reduce health disparities

Objective 2. Protect the health of communities

Strategies

Strategies

Strategies

Strategies

- a. Ensure the safety of food, air and water
- b. Make healthy choices easy choices through policy, system and environment changes
- c. Monitor and improve environmental quality and reduce exposure to hazardous materials

Objective 3. Support the optimal growth and development of children and youth

- a. Support prevention and early intervention programs for children and youth most at-risk
- b. Build partnerships with local and regional education systems to enhance their programs
- c. Provide or contract for behavioral health and human services designed to meet the unique developmental needs of children and youth

Objective 4. Ensure a network of integrated and effective health and human services is available to people in need

- a. Facilitate access to programs that reduce or prevent involvement in the criminal justice, crisis mental health and emergency medical systems, and promote stability for individuals currently involved in those systems
- b. Support partnerships to deliver integrated and effective services to people in need
- c. Join with local and regional partners to prevent and reduce homelessness for families and individuals
- d. Join with local and regional partners to help stabilize and improve people's lives by assisting all residents of King County, including unincorporated area residents

Strategies

Strategies

Strategies

õtrategies

16897

Economic Growth and Built Environment

Goal: Encourage a growing and diverse King County economy and vibrant, thriving and sustainable communities

Objective 1. Support a strong, diverse, and sustainable economy

- b. Support workforce development programs for adults and youth
- c. Create contracting opportunities for small and disadvantaged businesses
- d. Maintain infrastructure that facilitates the efficient movement of freight and goods to promote trade across the region
- e. Promote a quality of life that attracts a talented workforce and businesses to the region

Objective 2. Meet the growing need for transportation services and facilities throughout the county

- a. Focus transportation resources to support density and growth
- b. Coordinate and develop services for an integrated and seamless regional transportation system
- c. Meet the transportation needs of low-income and other under-served populations
- d. Enhance bicycle and pedestrian infrastructure as alternative transportation options

Objective 3. Shape a built environment that allows communities to flourish

- a. Partner within the public and private sectors to ensure the availability of a wide range of affordable housing and supportive services
- b. Acquire and maintain regional parks, trails, and open space
- c. Support community infrastructure and collaborative land-use planning that is responsive to the needs of residents, businesses, services, schools and cities with potential annexation areas

Objective 4. Preserve the unique character of our rural communities in collaboration with rural residents

- a. Manage growth to limit urban sprawl
- b. Encourage stewardship of rural landscapes including agricultural and forest land
- c. Promote policies and programs that sustain rural lifestyles
- d. Support rural economic development that maintains the character of the rural area

Goal: Safeguard and enhance King County's natural resources and environment

Objective 1. Protect and restore water quality, biodiversity, open space, and ecosystems

- a. Focus development within the Urban Growth Area
 b. Use a combination of incentives, technical assistance and use regulations to promote desirable environmental practices by individuals and businesses
 c. Support acquisition and stewardship of open space and natural areas
 d. Protect water quality through reducing pollution at its source, wastewater treatment, low impact development practices, and stormwater management
 e. Collaborate to restore Puget Sound and protect vulnerable, threatened, and endangered species
 f. Use water quality and quantity monitoring data to inform and prioritize investments in clean ups and stormwater retrofits
 g. Consider multiple benefits when developing flood hazard reduction, open space, recreation, and habitat projects

 Objective 2. Encourage sustainable agricultural and forestry

 a. Utilize landowner incentives to keep land in agricultural and forestry use
 - b. Provide incentives, technical assistance, and streamlined permitting to support sustainable farm and forestry practices
- Objective 3. Reduce climate pollution and prepare for the effects of climate change on the environment, human health and the economy
 - a. Promote collaborative efforts among local and regional governments to assess and reduce community green house gas emissions
 - b. Monitor county greenhouse gas emissions and use the information to guide future actions and investments to advance progress against emission reduction goals
 - c. Advocate for and participate in the development of federal, state, and regional climate response strategies and resources that advance emission reduction goals
 - d. Identify and adapt to the impacts of climate change on natural systems, human health, public safety, county operations, infrastructure, and the economy
 - e. Advance policies and programs that simultaneously reduce climate pollution and improve human health

Objective 4. Minimize King County's operational environmental footprint

irategi

Strategies

- a. Incorporate sustainable development practices into the design, construction and operation of county facilities and county funded projects
 b. Measure energy usage in county facilities and use this information to guide conservation investments.
 c. Invest in alternative fuel transit and fleet vehicles to reduce emissions, fuel use, and fuel costs
 d. Create resources from wastewater and solid waste disposal
 - e. Encourage King County employees to reduce their environmental impact

16897

Service Excellence

сл (1)

Goal: Establish a culture of customer service and deliver services that are responsive to community needs

Objective 1. Improve our customers' satisfaction with King County

- a. Make customer service a primary focus for all county employees
 - b. Gather customer feedback regarding service delivery and report results as part of the county's performance management system
 - c. Improve local service delivery

Objective 2. Build a culture of performance and improve the effectiveness and efficiency of county programs, services, and systems

- a. Implement a unified management system for county operations including budgeting, performance management, service delivery, and strategic planning
- b. Adopt new technologies and processes that allow county agencies to work more effectively and efficiently
- c. Establish accountability at every level of service delivery
- d. Provide cost-effective, accountable, and responsive internal services

Objective 3. Foster an ethic of working together for One King County

- a. Engage in partnerships to solve problems, expand services, and inform decision-making
- b. Define King County's role in regional issues as a leader, equal partner, participant, or facilitator
- c. Actively participate in and strengthen regional organizations and policy bodies
- d. Strengthen King County's collaborative role with cities and communities
 - e. Improve collaboration internally, including among the county's elected leadership, across departments, and with employees

Objective 4. Increase access to King County services, personnel, and information

- a. Provide information and services that are culturally and linguistically appropriate
- b. Create single points-of-contact for residents, clients, and other partners
- c. Create a Web site that is easy to navigate and provides needed services
- d. Consider fairness and opportunity for all in policy, budget and service decisions

Financial Stewardship

Goal: Exercise sound financial management and build King County's long-term fiscal strength

Objective 1. Keep the county's cost of doing business down, including keeping growth in costs below the rate of inflation

Objective 2. Plan for the long-term sustainability of county services		
		d. Pursue technologies that improve service while reducing the cost of delivery
	Strategies	c. Transition the governance and fiscal responsibility for local services in urban unincorporated areas to cities
	gies	b. Work with cities to identify opportunities to provide services more efficiently, such as contracting
		a. Partner with the county's workforce to improve productivity and identify ways to contain the growth of future costs

- a. Manage the county's assets and capital investments in a way that maximizes their productivity and value
 b. Develop and implement a long torm financial plan that reflects and
- b. Develop and implement a long-term financial plan that reflects service levels desired by the public
- c. Establish policies regarding the use and long-term health of financial reserves, including the county's rainy day fund
- d. Advocate for a more diversified revenue base and implement financial policies that address variability in revenue growth
- e. Partner with cities to leverage state and federal resources
- f. Assess county taxes through fair and equitable application of tax law
- g. Encourage entrepreneurship, grant-seeking, and leveraging private sector talent and resources

Objective 3. Provide the public with choices about which services King County delivers within existing resources and for which services they would like to provide additional funding

U 4
O
(D)
0

Strategies

- a. Clearly define the services King County will provide, to whom, and at what level, focusing on quality, timeliness, and cost
 b. Use public input, including voter approved levies when approved
- b. Use public input, including voter approved levies when appropriate, to make decisions about which products, services, and projects are provided

Strategi

Goal: Promote robust public engagement that informs, involves, and empowers people and communities

Objective 1. Expand opportunities to seek input, listen, and respond to residents

- a. Develop communication channels that will allow all residents ongoing opportunities to be heard and receive a timely and appropriate response
- b. Increase and improve the use of new technology and social media tools for citizen involvement
- c. Ensure that communication, outreach and engagement efforts reach all residents, particularly communities that have been historically under-represented

Objective 2. Empower people to play an active role in shaping their future

- a. Provide accurate, secure and accessible elections
- b. Promote meaningful community participation in decisions that affect their community

Objective 3. Improve public awareness of what King County does

- a. Develop guidelines and standards for public engagement and education for use by all county agencies
- b. Create a countywide plan to coordinate communication across different lines of business
- c. Use public outreach to better communicate who we are and what we do

Goal: Develop and empower King County government's most valuable asset, our employees

Objective 1. Attract and recruit a talented county workforce

- a. Promote King County as an employer of choice
- b. Promote the value of customer service excellence in hiring and recruiting activities
- c. Promote equity, social justice and transparency in hiring and recruiting activities
- d. Reduce the time to fill positions

Objective 2. Develop and retain quality employees

- a. Provide for career growth opportunities
- b. Promote the development of employees to ensure continuity of government services
- c. Build leadership and professional skills within our workforce
- d. Promote wellness and work/life balance initiatives, policies, and programs that contribute to an increase in healthy hours worked
- e. Implement training and development programs to help achieve county goals

Objective 3. Utilize employees in an efficient, effective, and productive manner

- a. Seek employee collaboration on cost reduction, service improvement, and problem solving
- b. Enable employee health and safety
- c. Recognize employees for high-performance, good customer service, innovation, and strategic thinking
- d. Promote the use of technology to maximize productivity and efficiency
- e. Communicate decisions, important issues, goals, and expectations
- f. Ensure effective partnerships with our workforce, including timely resolution of bargaining and related issues
- g. Develop ongoing communication channels to solicit employee input and participation

Strategies

Strategies

<u>Strategies</u>

Immediate Priorities

While the solution of the previous pages are intended to have an immediate and lasting influence on King

are intended to have an immediate and lasting influence on King County budgeting and policy making, the county cannot address every strategy at once. Some strategies are more immediate than others. Their achievement in the first years of this plan will significantly improve King County's ability to tackle every other goal laid out in the strategic plan. The following immediate priorities are the blueprint for the first year of work implementing the Countywide Strategic Plan.

1. Set standards and expectations for the immediate improvement of customer service

Throughout the planning process we heard about the challenges in contacting and communicating with county government. As a result, King County will immediately identify a senior Executive lead for customer service tasked with reforming the way King County provides customer service. This new approach will include efforts like:

- Creating a single point of contact for customers and a customer service Web site
- Defining King County's principles and standards for customer service
- Identifying customer service measures and working with management and employees to collect and report on these measures.

2. Build lasting regional partnerships

The only way we are going to be able to overcome the external challenges facing King County is by working together. King County will need to reinvigorate its relationships with both

governmental partners (such as cities, state and regional entities), and the business, labor and non-profit communities. This will include actions like:

- Meeting with cities regularly on regional issues like animal services and criminal justice system planning
- Meeting with rural area mayors and Unincorporated Area Councils to strengthen rural service delivery
- Working collaboratively to leverage resources at the state and regional levels
- Working with non-governmental partners to find innovative ways to meet regional needs.

3. Stabilize the long-term structural budget problem by clearly defining King County services levels and giving voters choices

Given the current economic situation and King County's ongoing fiscal constraints (such as limits on revenue growth), immediate actions will need to be taken to stabilize the budget and clearly articulate service levels and priorities. King County will need to implement reforms to bring down the cost of doing business and improve performance. Where service efficiencies are exhausted, policymakers and voters will be required to make tough choices – service reductions/eliminations or new revenues. Specific actions will include:

- Implementing the Accountable Business Transformation project to streamline internal operations
- Seeking flexibility and diversified revenue sources to support basic services
- Clearly identifying products and services to the public and involving them in making choices
- Work collaboratively with the King County workforce to identify and implement cost reductions and productivity gains.

4. Build a culture of performance

Performance will be the basis on which this strategic plan, and King County's success, will be judged. Given the pervasive lack of trust in government, and more specifically, King County residents' lack of understanding about what King County does, the county needs to build a comprehensive, accountable performance management system. This will include:

- Developing ongoing dialogue between management and employees about performance and performance standards
- Integration of performance management into budgeting and budget decisions
- Working with County leadership to clearly identify high-level performance standards for King County on which elected officials will be accountable to the public.

5. Empower our workforce and work together as One King County

King County employees will be integral to achieving the goals defined in this plan, as will cooperation across departments and agencies. In order to more effectively leverage employee ideas and facilitate collaboration, King County will:

- Create new channels for employees to make suggestions about improving the services they deliver
- Frequently engage county elected officials on issues that touch multiple aspects of county government to ensure coordination and efficiency
- Coordinate communication across departments and agencies to more effectively speak to the public and partners as *One* King County.

6. Implement the King County Strategic Plan

Adoption of the plan is only a first step in implementation. For oversight, guidance, ongoing management and accountability, King County will also:

- Convene a performance and accountability group consisting of the King County Separately Elected Officials to provide leadership, guidance, and promote unified approaches to implementing the strategic plan,
- Identify and publish implementation structures, key milestones, timelines and regular status
- Establish a Performance Measurement plan clarifying what, why and how measurement of the strategic plan will be conducted

Measuring the Plan

The strategic plan is designed to show how King County government can improve

county services and ultimately our community. In order to track progress at the community level, the plan includes community indicators and key measures to show whether conditions are changing for each objective.

Additional measures for the strategies will be included in an implementation plan. Targets for what the county plans to achieve, relative to the strategies will be established annually through the business plans transmitted with the Executive Proposed Budget. All strategic plan-related measurements will be reported on the county's Strategic Plan Web site – www.kingcounty.gov/strategicplan.

Justice & Safety

Support safe communities and accessible justice systems for all

Objectives	Community Indicators/Measures
Keep people safe in their homes and communities	Percent of resident survey respondents who feel safe in their neighborhood during the day and at night Traffic, pedestrian, and cyclist fatality and collision rates on county roads
Ensure fair and accessible justice systems	Percent of resident survey respondents who are satisfied with access to and fairness of county court system
Ensure offending individuals are detained or sanctioned	Adult and juvenile incarceration rate, by race/ ethnicity Adult and juvenile recidivism rate, by race/ ethnicity
Decrease damage or harm in the event of a regional crisis	

16897

Health and Human Potential

Promote opportunities for all communities and individuals to realize their full potential

Objectives	Community Indicators/Measures
Increase the number of healthy years that residents live	Average number of healthy years lived, by race/ ethnicity, income
Protect the health of communities	Number of good air quality days
	Number of water systems meeting compliance standards
Support the optimal growth and development of children and youth	Percent of youth meeting youth physical activity recommendations
	Vaccination rates among children 19-35 months
	Percent of 4th grade public school students who met state standards by school district
	High School graduation rates by school district
Ensure a network of integrated and effective health and human services is available to people in need	Percent of King County adults and children with health insurance
	Percent of adults that have received preventive services by household annual income

Economic Growth and Built Engineent

Encourage vibrant, economically thriving, and sustainable communities

Objectives	Community Indicators/Measures
Support a strong, diverse, and sustainable economy	Percent of jobs paying a living wage, by sector Employment and wages, by sector Change in employment and wages, by sector
Meet the growing need for transportation services and facilities throughout the county	Means of transportation to work for King County residents Peak hour commute times on major King County commute trips Percent of resident survey respondents satisfied with the predictability of transit services
Shape a built environment that allows communities to flourish	Percent of home sales affordable to median and low- income households by jurisdiction Percent of rental housing affordable to median and low-income households by King County subarea Percent of population paying more than 30% income on housing
Preserve the unique character of our rural communities in collaboration with rural residents	Total employment in the Rural Area, by sector Change in housing and employment density in the Rural Area Change in number and size of King County farms

Environmental Sustainability 6897

Safeguard and enhance King County's natural resources and environment

Objectives	Community Indicators/Measures
Protect and restore water quality, biodiversity, open space, and ecosystems	Annual Chinook Salmon escapement Percent of open space acres within the Rural and
Encourage sustainable agriculture and forestry	Urban Areas Number and percent of farmland acres within and
Encourage sustainable agriculture and forestry	outside the Agricultural Production District
	Number and percent of forest land acres in the Forest Production District and Rural Forest Focus Areas
Reduce climate pollution and prepare for the effects of climate change on the environment, human health, and the economy	Percent, by source, of total greenhouse gas emissions in King County
	Levels of criteria air pollutants in King County: ozone, particulate matter, carbon monoxide, nitrogen oxides, sulfur dioxide, lead
	Days per year with good, moderate and unhealthy air quality in King County
Minimize King County's operational environmental footprint	King County government's carbon emissions, energy use, and water use

Service Excellence

16897 Establish a culture of customer service and deliver services that are responsive to community needs

Objectives	Community Indicators/Measures
Improve our customers' satisfaction with King County	Percent of resident survey respondents who feel that county employees are courteous, polite and helpful
	Percent of resident survey respondents who feel that county employees are helpful when solving problems
	Percent of resident survey respondents satisfied with local county services: utility services; police/ sheriff protection; stormwater management; animal care and control; road and bridge construction/ maintenance; building permits and inspections; local parks; economic development and business services; community planning
Build a culture of performance and improve the effectiveness and efficiency of county programs, services, and systems	Percent of employees who agree that King County strives to provide high quality customer service
	Percent of employees who agree that King County is open to new ideas to improve the way we work
	Percent of employees who are familiar with their department, division, or agency's mission and goals
	Percent of employees who are familiar with their department, division, or agency's performance measures
	Percent of resident survey respondents who are satisfied with the overall quality of services provided by King County
	Percent of resident survey respondents who are satisfied with the overall value of county services for taxes/fees
Foster an ethic of working together for one King County	Percent of employees who agree that departments and agencies in King County are working together to achieve common goals
Increase access to King County services, personnel, and information	Percent of resident survey respondents who feel that King County is easy to contact
	Percent of resident survey respondents who feel that the county website makes it easy to find info

Financial Stewardship

Exercise sound financial management and build King County's long-term fiscal strength

16897

Objectives	Community Indicators/Measures
Keep the county's cost of doing business down, including keeping growth in costs below the rate of inflation	Discrepancy between projected rate of growth in expenditures and revenues (two-year projection) Percent of population annexed or incorporated vs. population within urban unincorporated King County
Plan for the long-term sustainability of county services	King County bond ratings Current Expense ending undesignated fund balance as a percentage of revenues
Provide the public with choices about which services King County delivers within existing resources and for which services they would like to provide additional funding	

Public Engagement

Promote robust public engagement that informs, involves, and empowers people and communities

Objectives	Community Indicators/Measures
Expand opportunities to seek input, listen and respond to residents	Percent of employees who feel that King County seeks feedback/ input from customers Percent of resident survey respondents who feel that residents can participate in county decisions
Empower people to play an active role in shaping their future	Percent of resident survey respondents who feel that the county is willing to be influenced by residents Percent of resident survey respondents who feel that residents can improve King County's well-being Percent of employees who feel that customer input influences decisions in King County
Improve public awareness of what King County does	Percent of residents who answer "don't know" for opinion on overall quality of county services

Quality Workforce

16897

Develop and empower King County government's most valuable asset, our employees

Objectives	Community Indicators/Measures
Attract and recruit a talented county workforce	Percent of employees who would recommend King County as a good place to work
Develop and retain quality employees	Percent of employees who are satisfied with their job
	Percent of employees who feel that employees are treated with respect
	Percent of employees who feel their work contributes to the success of King County
Utilize employees in an efficient, effective, and productive manner	Percent of employees who feel they have a clear understanding of what is expected of them to do their job
	Percent of employees who are familiar with their department, division, or agency's mission and goals
	Percent of employees who feel they receive information from King County that is needed to do their job
	Percent of employees who feel that they have the opportunity to make suggestions to improve the county's work and the work environment of King County
	Percent of employees who feel that King County is open to new ideas to improve the way the county works

16897

Alternative formats available.

Please call 206-263-9600 or TTY 711.

Designed by KC DNRP Visual Communications & Web Unit File Name: 1004_1182_KCStratPlan6_0427.indd, md