

[image:][image:][image:]		

Missouri Sector Strategies and Workforce Planning Project
October 28-29, 2015 Statewide Launch Meeting
Guidance for Regional Team Work

1. Meeting Process and Output Overview
During the Statewide Launch meeting, regional teams will engage in facilitated discussions in various sessions around the following objectives and outputs:
	Day and Time
	Activity
	Output

	Day 1 – October 28

	2:45-4:00 PM
	Review and discuss data; select/validate 3-5 regional target industry clusters
	Summary of key data discussion points and cluster targeting progress/decisions

	4:00-4:30 PM
	Regional team report-outs
	Team report-outs on highlights of data discussions and progress on potential target industry cluster selection

	Day 2 – October 29

	8:45-10:15 AM
	Debrief self-assessment results and conduct SWOT analysis
	Summary of self-assessment results and SWOT highlights

	10:30-11:30 AM
	Determine priorities for action:
· Industry cluster focus
· Key strategic priorities based on self-assessment and SWOT analysis
	Industry cluster focus and major strategic priorities

	11:30 AM-12:00 PM
	Regional team report-outs
	Target cluster and major strategic priorities

	1:00-2:15 PM
	Develop initial plan framework for target cluster strategies
	Priority goals, strategies, and potential action steps to support targeted regional industry cluster

	2:15-2:45 PM
	Regional team report-outs
	Summary of priority goals, strategies, and potential action steps

2. Success Factors and Process Framework for Regional Planning
Each regional team will approach its sector planning work from “where it is,” with the planning process customized for each team and its particular goals. However, to help support the teams’ work, we have developed a set of critical success factors, and a related process framework, for regional sector strategies planning and implementation. The success factors and the process framework are aligned to articulate what success looks like at each “step” in the process. Graphics depicting both the success factors and the process framework are provided below for team members’ reference.
	Success Factors
	Process Framework

	[image:]
	
[image:]

3. Conducting the SWOT Analysis (Day 2)
On the morning of Day 2, regional teams will conduct SWOT (strengths, weaknesses, opportunities, and threats) analyses relative to their target industry cluster selections and self-assessment results. Focusing on the most critical SWOT output, they will then begin to craft related strategic priorities for cluster-based strategic planning, which will be refined and expanded upon during the remainder of the meeting, and after.
The following information is provided to support regional team members in conducting their SWOT analyses and developing related strategic priorities.

	A Note about Conducting SWOT Analyses:
[image:]The SWOT analysis is an assessment of the regional team’s strengths, weaknesses, opportunities, and threats related to industry cluster-based strategic planning and implementation. A SWOT analysis is used to identify the internal and external factors that are either favorable or unfavorable to the region’s ability achieve its vision and goals. The purpose of conducting a SWOT analysis is to create a holistic picture of the region in terms of positive and negative attributes and trends, and to then use this picture to guide the development and prioritization of goals, strategies, and, ultimately, action steps.
SWOT analysis elements are commonly understood in the following terms, as depicted below:
· Strengths are the region’s relative competitive advantages and are typically internal in nature (e.g. strong capacity related to industry data synthesis and analysis).
· Weaknesses are the region’s relative competitive disadvantages, typically internal in nature (e.g. lack of relationships with employers in one of our target clusters).
· Opportunities are the regions chances or occasions for improvement or progress, typically external in nature (e.g. partners are eager to collaborate with us to develop solutions for our target cluster).
· Threats are the region’s chances or occasions for negative impacts or decline, typically external in nature (e.g. significant skill gaps among our younger workforce inhibit our ability to meet employers’ talent pipeline needs).

	The template that follows is provided to assist regional team members in recording key elements of their SWOT analysis discussions.
 SWOT ANALYSIS

	
	Helpful
	Harmful

	Internal
	Strengths
	Weaknesses

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	External
	Opportunities
	Threats

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

4. Developing the Initial Regional Plan Framework for Target Industry Clusters
At the Statewide Launch Meeting, regional teams will begin to construct their initial plans for advancing strategies to support their chosen target industry clusters. The template that follows is provided to assist teams in developing and reporting out on these initial plans at the Launch meeting, and in continuing to develop their plans following the meeting.
	Initial Regional Plan Framework

	Target Industry Cluster:

	1. Gather, Analyze, and Validate Workforce Data/Intelligence

	Priority Goals
	Key Strategies
	Potential Action Steps
	Notes (additional needs, lead parties, timeframes, etc.)

	

	
	
	

	

	
	
	

	

	
	
	

	2. Form Sector Partnerships: Convene, Partner, and Articulate Vision

	Priority Goals
	Key Strategies
	Potential Action Steps
	Notes (additional needs, lead parties, timeframes, etc.)

	

	
	
	

	

	
	
	

	

	

	
	

	3. Assess Employer-Defined Talent Needs

	Priority Goals
	Key Strategies
	Potential Action Steps
	Notes (additional needs, lead parties, timeframes, etc.)

	

	
	
	

	

	
	
	

	

	
	
	

	4. Develop Strategies and Align Resources

	Priority Goals
	Key Strategies
	Potential Action Steps
	Notes (additional needs, lead parties, timeframes, etc.)

	

	
	
	

	

	
	
	

	

	
	
	

	5. Operationalize in Job Seeker/Student and Business Service Delivery

	Priority Goals
	Key Strategies
	Potential Action Steps
	Notes (additional needs, lead parties, timeframes, etc.)

	

	
	
	

	

	
	
	

	

	
	
	

	6. Assess, Adjust, Improve, and Sustain

	Priority Goals
	Key Strategies
	Potential Action Steps
	Notes (additional needs, lead parties, timeframes, etc.)

	

	
	
	

	

	
	
	

	

	
	
	

1
[bookmark: _GoBack][image: Description: maherandmaher_logo]
3535 Route 66, Bldg. 4 Neptune, NJ 07753 732-918-8000 www.mahernet.com
image1.png
Are Founded

Measur:
Improved, and
Sustained

World Class
Sector
Strategies

Are
Guided by,
Industry,

Lead to

Strategic
Alignment

image2.png
2 ..

Sector
Partnership:

Convene

Partner.
: Vision

3

Assess Talent
Needs

4

Develop

Strategies and
Align

[

Operationalize

image3.png
SWOT ANALYSIS

Helpful Harmful

o achering he biecive <o achieing the cbjctie

Strengths Weaknesses

Opportunities Threats

image4.jpg
M[SS..RI

Department of Economic Development

image5.jpg
‘@center

Aproud pariner of the americanjobcenter network”

image6.png
PMENT BOARD

image7.jpg
Maher & Maher

Investment Advisors for Talent Development.

Lo

