


CITY OF OZARK 2016 STRATEGIC PLAN


MISSION STATEMENT

On Behalf of the Citizens of Ozark Missouri: *The City of Ozark shall facilitate community pride by implementing strategies that improve the lives of our citizens and those doing business in Ozark while providing well-planned, safe and sustainable neighborhoods and recognizing the value of protecting our cultural, historical and natural resources.*

COMMUNITY VISION

On Behalf of the Citizens of Ozark Missouri: *The City of Ozark shall progress toward a sustainable future for ourselves and generations yet to come. We shall proactively cultivate our strong educational, economic, and natural resource opportunities. City government cannot provide all the solutions and is only one of many partners; including the business community, educational providers, neighborhood groups, civic/non-profit organizations and other governmental entities; that must work together to realize our vision.*

STRATEGIC PLANNING

The City of Ozark recognizes the importance of having a defined mission and vision for the future of our community. Strategic planning is an organizational management activity that allows us to set priorities, focus resources and energy, strengthen operations, ensure that stakeholders and City employees are working toward common goals, establish unanimity around intended results/outcomes, and assess and adjust the City’s direction in response to the community’s values. The Ozark Strategic Plan is designed to be a roadmap for our future, and five essential values/goals were consistently echoed throughout the stakeholder input process:

- 1) *Effective Governance*
- 2) *Community/Quality of Life*
- 3) *Accessibility & Outreach*
- 4) *Sustainability*
- 5) *Public Services & Safety*

These Five Values/Goals have been Formulated into Objectives and Actions for the City of Ozark.

EFFECTIVE GOVERNANCE

COMMUNITY / QUALITY OF LIFE

ACCESSIBILITY & OUTREACH

SUSTAINABILITY

PUBLIC SERVICES & SAFETY


VISIONING

“Don't underestimate the power of your vision to change the world. Whether that world is your office, your community, an industry or a global movement, you need to have a core belief that what you contribute can fundamentally change the paradigm or way of thinking about problems.

- Leroy Hood


EFFECTIVE GOVERNANCE

GOAL

Contribute to community trust and confidence by providing relevant skills and experience to support our decision making and always consider the views of citizens, businesses owners, and other local stakeholders.

OBJECTIVES

What Does This Mean For Citizens?

- ◆ The City shall maintain “good governance” discussions in public meetings so as to always convey a professional image of local government to the general public.
- ◆ The City shall ensure that appropriate Board of Aldermen operating procedures are in place to support effective leadership and a positive organizational culture.
- ◆ The City shall operate in a legislative environment that establishes frameworks for accountability, governance, management, policy development, and public transparency in order to properly direct administration and achieve the highest level of service delivery efficiency.


ACTIONS

How Will We Achieve Success?

- ◆ The City will conduct business in an open and inclusive manner.
- ◆ The City will deliver services in an efficient, effective and practical fashion.
- ◆ The City will maintain, update and implement the Ozark Strategic Plan
- ◆ Critical civic information such as budgets, ordinances and plans will be available on the City’s website and in City offices.
- ◆ The City will encourage citizen involvement and participation when identifying desired or improved services


- EFFECTIVE GOVERNANCE
- COMMUNITY / QUALITY OF LIFE
- ACCESSIBILITY & OUTREACH
- SUSTAINABILITY
- PUBLIC SERVICES & SAFETY


POSITIVE LEADERSHIP

FOR THE PEOPLE

A respected and trusted public sector is vital to effective government. In general, boards are responsible for ensuring good governance of a public sector body. As such, a board must ensure effective systems and processes are in place to shape, enable and oversee the body’s management.


EFFECTIVE GOVERNANCE

GOAL

To enhance the quality of services the City of Ozark provides to its citizens through proper administration and implementation of efficient operations of City departments and Human Resources.


- EFFECTIVE GOVERNANCE
- COMMUNITY / QUALITY OF LIFE
- ACCESSIBILITY & OUTREACH
- SUSTAINABILITY
- PUBLIC SERVICES & SAFETY


STAKEHOLDER INPUT

PUBLIC TRUST

"Government is a trust, and the officers of the government are trustees. And both the trust and the trustees are created for the benefit of the people."

- Henry Clay


COMMUNITY / QUALITY OF LIFE—Building Blocks

GOAL

To develop local pride through the preservation of cultural/historical assets, the promotion of wellness, and invest in individuals and families in order to cultivate a sense of belonging and create experiences worth repeating.

OBJECTIVES

What Does This Mean For Citizens?

- ◆ The City must recognize the importance of our “community building blocks”
- ⇒ The Community Building Blocks: Quality Schools, Higher Education Opportunities, Cultural and Historical Resources, Excellent Parks and Recreation Facilities, Immense Natural Beauty and Strong Relationship to the Finley River
- ◆ The City must value, protect and enhance the “community building blocks”

ACTIONS

How Will We Achieve Success?

- ◆ Continue to support the “Partners in Progress” and “Ozark Leads” initiatives with the Ozark School District
- ◆ Cultivate strong relationships between the City and vocational schools, colleges and universities.
- ◆ Identify project opportunities that would engage our student population and help further advance their understanding of civics, business, leadership and encourage community involvement.
- ◆ Utilize land use planning and ordinances to preserve and protect natural and recreational opportunities
- ◆ Incorporate a new chapter in the Updated Ozark Comprehensive Plan devoted to greenway and recreational opportunities.
- ◆ Work with the Ozarks Transportation Organization Bicycle and Pedestrian Board to define regional multi-modal connectivity projects
- ◆ Identify greenway trail projects that establishes connectivity throughout the community—Encourage the growth of a linear park system

EFFECTIVE GOVERNANCE

COMMUNITY / QUALITY OF LIFE

ACCESSIBILITY & OUTREACH

SUSTAINABILITY

PUBLIC SERVICES & SAFETY


OZARK LIFESTYLE

COMMUNITY SERVICE

Without community service, we would not have a strong quality of life. It's important to the person who serves as well as the recipient. It's the way in which we ourselves grow and develop.

Dorothy Heigt


COMMUNITY / QUALITY OF LIFE—Parks and Recreation

GOAL

To develop local pride through the preservation of cultural/historical assets, the promotion of wellness, and invest in individuals and families in order to cultivate a sense of belonging and create experiences worth repeating.

ACTIONS


How Will We Achieve Success?

- ◆ Propose ordinances that acquire the necessary easements to create future linear parks and linear park connectors..
- ◆ Apply for and participate in recreational trail grant opportunities, transportation alternative funding sources and allocate funding for matching opportunities.
- ◆ Design informational kiosks that help educate, celebrate and promote the cultural and historical significance of Ozark within the region, state and country
- ◆ Utilize community surveys and online questioners that provide the Parks Department with the necessary data to plan for the future needs and desires of Ozark.
- ◆ Interact with Parks and Rec users through Social Media - Facebook, Twitter, Google +, Instagram, Youtube, etc.
- ◆ Recognize the importance of our waterways and riparian corridors and utilize available grants to help restore and establish the vegetation necessary to adequately stabilize and preserve Ozark’s unique ecosystem.
- ◆ Foster partnerships with local organizations that are able to leverage expertise, skills, and resources that encourage health and wellness.
- ◆ Provide opportunities for lifelong play and educational opportunities — creativity, learning and discovery for individuals and families.

EFFECTIVE GOVERNANCE

COMMUNITY / QUALITY OF LIFE

ACCESSIBILITY & OUTREACH

SUSTAINABILITY

PUBLIC SERVICES & SAFETY


OZARK LIFESTYLE

CULTURAL VALUES

“In every walk with nature one receives far more than he seeks.” - John Muir


COMMUNITY / QUALITY OF LIFE– Historical Preservation

GOAL

To develop local pride through the preservation of cultural/historical assets, the promotion of wellness, and invest in individuals and families in order to cultivate a sense of belonging and create experiences worth repeating.

ACTIONS

How Will We Achieve Success?

- ◆ Create a legislative agenda for the Ozark Historic Preservation Commission—Identify potential funding sources and inventory cultural and historical properties that would benefit from preservation
- ◆ Establish a working committee to promote philanthropy for preservation of historical landmarks, environmentally sensitive areas, future parks, greenway trail easements, etc.— Reactivate Existing 501-C3 Friends of the Park Committee
- ◆ Provide recreational and learning opportunities throughout public spaces that educate and inform citizens and visitors about the importance of preserving our natural, cultural and historical assets


EFFECTIVE GOVERNANCE

COMMUNITY / QUALITY OF LIFE

ACCESSIBILITY & OUTREACH

SUSTAINABILITY

PUBLIC SERVICES & SAFETY


PRESERVING OUR PAST – ADVANCING OUR FUTURE

“Tradition is not the worship of ashes, but the preservation of fire.”

— Gustav Mahler


ACCESSIBILITY & OUTREACH—Public Engagement

GOAL

To provide current and future citizens with the confidence that Ozark will remain a friendly and responsive community by providing transparent, efficient and accountable governance.

OBJECTIVES

What Does This Mean For Citizens?

- ◆ The City must develop a strong online and social media presence to help inform, engage and serve the community
- ◆ The City must operate in an open and inclusive fashion
- ◆ The City must actively pursue the aspirations, goals and expectations of the community stakeholders

ACTIONS

How Will We Achieve Success?

- ◆ The City will share information and communicate with citizens utilizing online technology and traditional media outlets
- ◆ The City will use technology to effectively and efficiently deliver information about core services and infrastructure projects that may impact citizens
- ◆ The City will communicate with citizens through multiple media platforms such as, Facebook, Twitter, Instagram, Google +, YouTube, etc.
- ◆ The City will update and enhance the City’s Website—priority will be placed on user-friendly, easily navigable and functional formatting that will provide citizens with critical information, forms, applications, online bill pay and other civic resources.
- ◆ The City will effectively respond to online and social media concerns in a timely manner
- ◆ Enable better monitoring, tracking and evaluation of all the city’s communications and marketing efforts.
- ◆ The City will actively seek input through online surveys and community forums that stimulate discussion and idea exchange.

- EFFECTIVE GOVERNANCE
- COMMUNITY / QUALITY OF LIFE
- ACCESSIBILITY & OUTREACH
- SUSTAINABILITY
- PUBLIC SERVICES & SAFETY


INVOLVEMENT

STAY INFORMED

Citizens need to be informed, stay informed and engaged so that they can in turn inform and engage local leaders.


ACCESSIBILITY & OUTREACH—City Staff Engagement

GOAL

To provide current and future citizens with the confidence that Ozark will maintain an engaged and responsive administration that promotes citizen input, encourages involvement with community organizations and identifies public and private resource partners.

OBJECTIVES

What Does This Mean For Citizens?

- ◆ The City must continue to ensure that Ozark has a voice on matters of City and regional significance
- ◆ The City must remain engaged with local and regional outside agencies.
- ◆ The City must remain engaged at the Federal and State policy making level and develop relationships with elected and appointed officials.

ACTIONS

How Will We Achieve Success?

- ◆ The City will remain active in the Ozark Chamber of Commerce
- ◆ The City will remain active in the Springfield Regional Economic Partnership
- ◆ The City will remain active in the Partners in Progress initiative with the Ozark School District
- ◆ The City will continue working to establish the Christian County Business Development Corporation.
- ◆ The City will remain active in the Ozark Greenways Organization
- ◆ The City will remain active in the James River Basin Partnership
- ◆ The City will remain active in the Ozark Transportation Organization
- ◆ The City will remain active in the Missouri Municipal League
- ◆ The City will remain active in the Southwest Missouri Council of Governments


EFFECTIVE GOVERNANCE

COMMUNITY / QUALITY OF LIFE

ACCESSIBILITY & OUTREACH

SUSTAINABILITY

PUBLIC SERVICES & SAFETY


2015 Retreat

PROFESSIONAL ENGAGEMENT

BUILDING RELATIONSHIPS

Personal relationships are always the key to good business. You can buy networking; you can't buy friendships.

- Lindsay Fox


FINANCIAL SUSTAINABILITY

GOAL

To demonstrate fiscal accountability through the promotion of sound budget management, internal control policies, efficient use of public funds, delivery of quality services, products and programs through innovative business solutions and support to the Governing Body and Administration .

OBJECTIVES

What Does This Mean For Citizens?

- ◆ The City must adopt policies that promote the preservation and expansion of the local tax base
- ◆ The City must maintain economic competitiveness to ensure positive growth
- ◆ The City must maintain adequate reserves to ease the impact of economic fluctuations.

ACTIONS

How Will We Achieve Success?

- ◆ The City will have an annual balanced budget and a diversity of revenue sources
- ◆ The City will maintain and/or improve its current bond ratings
- ◆ The City will seek grants and other outside funding / matching opportunities
- ◆ The City will maintain and rehabilitate equipment, facilities and infrastructure on a strategic schedule and establish reserve funds to enable replacement.
- ◆ The City will conduct routine audits to ensure accountability, maximize efficiency and eliminate waste, fraud and abuse.
- ◆ The City will continue to operate in a transparent manner by publically disclosing annual budgets, internal control policies and audits online.

EFFECTIVE GOVERNANCE

COMMUNITY / QUALITY OF LIFE

ACCESSIBILITY & OUTREACH

SUSTAINABILITY

PUBLIC SERVICES & SAFETY


FISCAL ACCOUNTABILITY

"My hope is that people begin to understand what the fiscal realities are - how economic virtue differs from political virtue - and develop a realization of their individual economic philosophy in comparison to their perceived political ideology."

- Kurt Bills


ECONOMIC SUSTAINABILITY

GOAL

To provide necessary resources to the business and development community that encourages the attraction, retention, and expansion of retail and employment opportunities which will stimulate the local economy and expand the local sales and property tax base.

OBJECTIVES

What Does This Mean For Citizens?

- ◆ The City must cultivate resilient partnerships with regional economic leaders.
- ◆ Ozark should be a leader in establishing Christian County as a regional economic driver.
- ◆ The City must provide potential developers / community investors with defined economic policies as determined by the Board of Aldermen

ACTIONS

How Will We Achieve Success?

- ◆ The City will strive to utilize resources and entities such as the Chamber of Commerce, Springfield Regional Economic Partnership and Missouri Extension to help identify and locate business within Ozark
- ◆ The City will partner with municipalities and business leaders throughout Christian County to establish the Christian County Business Development Corporation.
- ◆ The City will work with the County and State to obtain a Work Ready Certification and identify employers that utilize the program.
- ◆ The City will maintain a current economic incentive policy resource guide that will outline specific local and state economic development programs.

EFFECTIVE GOVERNANCE

COMMUNITY / QUALITY OF LIFE

ACCESSIBILITY & OUTREACH

SUSTAINABILITY

PUBLIC SERVICES & SAFETY


ECONOMIC DEVELOPMENT

ECONOMIC STRATEGY

"A successful economic development strategy must focus on improving the skills of the area's workforce, reducing the cost of doing business and making available the resources business needs to compete and thrive in today's global economy."

- Rod Blagojevich


LAND USE SUSTAINABILITY

GOAL

To improve community and organizational stability through the consistent implementation of sound land use and planning principles, adoption of long range comprehensive plans, fair interpretation of zoning regulations and proactive use of economic development tools.

OBJECTIVES

What Does This Mean For Citizens?

- ◆ The City must adopt policies that promote the expansion of the local tax base and maintain economic competitiveness to ensure positive growth
- ◆ The City must update existing plans and explore opportunities that implement forward-thinking planning principles
- ◆ The City must define and establish planning boundaries that would benefit from site specific neighborhood planning efforts.

ACTIONS

How Will We Achieve Success?

- ◆ The City will regularly update the Comprehensive Land Use Plan
- ◆ The City will seek to utilize overlay zoning and highest and best use land practices to continue to cultivate a diverse and economically viable central business district
- ◆ The City will identify additional opportunities where overlay zoning can be established to enhance the economic and aesthetic appeal and orderly development of properties adjacent to major transportation corridors.
- ◆ The City will continually evaluate it's building codes and ensure they are compatible with other communities in the region so we remain competitive and promote consistency within the development community.
- ◆ The City will continue to work with Christian County to effectively implement our Urban Service Area Agreement and ensure that urban level density is located within the Ozark City Limits and our public service area.

- EFFECTIVE GOVERNANCE
- COMMUNITY / QUALITY OF LIFE
- ACCESSIBILITY & OUTREACH
- SUSTAINABILITY
- PUBLIC SERVICES & SAFETY


ENDURING CHARACTER

"It may seem paradoxical to hold that a policy of building restriction tends to a fuller utilization of land than a policy of no restriction; but such is undoubtedly the case. The reason lies in the greater safety and security to investment secured by definite resources."

- Edward M. Basset,


ENVIRONMENTAL SUSTAINABILITY

GOAL

Remain committed to improving and conserving our natural environment through sound management practices and stewardship.

OBJECTIVES

What Does This Mean For Citizens?

- ◆ The City shall develop strategies for conserving and protecting surface/ground water resources.
- ◆ The City shall proactively manage storm water and flooding risk liabilities.
- ◆ The City will support wise urban forestry management through partnerships, training and public education.
- ◆ The City will plan and provide advanced waste water services to properly handle anticipated growth, development, and maintain compliance with state and federal regulations.

ACTIONS

How Will We Achieve Success?

- ◆ The City will continue to partner with the James River Basin Partnership and other organizations to promote water quality and conservation.
- ◆ The City will take measures as may be required to reinstate and maintain a stable but accessible natural river corridor.
- ◆ The City will encourage the elimination of failing septic systems and connection to the City's waste water system when fiscally possible through responsible Planning & Zoning and Public Works policy and codes.
- ◆ The City will inventory and catalog important environmental information relating to urban forestry, drainage ways, erosion control, stream stabilization and other natural resources.
- ◆ The City will maintain its accreditation as a Tree-City USA Community through the continuation of adopt-a-class programs, retention of an on-staff arborist and various community organized tree planting programs.
- ◆ The City will maintain compliance in: MS4, grease-trap, smoke testing, property maintenance, International Building Code Enforcement and hazard mitigation planning

EFFECTIVE GOVERNANCE

COMMUNITY / QUALITY OF LIFE

ACCESSIBILITY & OUTREACH

SUSTAINABILITY

PUBLIC SERVICES & SAFETY


MANAGING NATURAL ASSETS

COMMITTED TO NATURE

"The great challenge of the twenty-first century is to raise people everywhere to a decent standard of living while preserving as much of the rest of life as possible."

— Edward O. Wilson


PUBLIC SERVICES & SAFETY - Streets/Pedestrian Pathways

GOAL

Continue to improve, maintain and expand a multi-modal transportation system that provides for safe transportation methods and promotes Economic Development.

OBJECTIVES

What Does This Mean For Citizens?

- ◆ The City shall continue its long-term transportation planning activities and coordination with the Ozark Transportation Organization.
- ◆ The City shall maintain and continually update a transportation improvement and asset management/maintenance plan.
- ◆ The City shall address congestion and community wide transportation concerns with multi-jurisdictional agreements and dedicated funding.
- ◆ Identify a dedicated transportation funding source.

ACTIONS

How Will We Achieve Success?

- ◆ The City shall continue to seek grant supportive leveraged match funding to support connectivity with sidewalks and trails.
- ◆ Identify a community wide repair and replacement program that meets ADA need requirements.
- ◆ Continue an aggressive asset and GIS program that locates, inventories and develops condition indices that determine responsible repair and replacement schedules.
- ◆ Efficiently manage Public Works resources and assets utilizing GIS and LIDAR technologies.
- ◆ The City shall maintain an environmentally responsible, grid based snow removal plan that minimizes salt based melting procedures.
- ◆ The City shall conduct a north/south arterial transportation study to explore future connectivity opportunities
- ◆ The City will ask voters if they would support a sales tax to ensure the City's ability to adequately fund Ozark's transportation improvement and asset management/maintenance plan.

EFFECTIVE GOVERNANCE

COMMUNITY / QUALITY OF LIFE

ACCESSIBILITY & OUTREACH

SUSTAINABILITY

PUBLIC SERVICES & SAFETY


CONNECTIVITY

MULTI-MODAL

Multi-modal planning refers to planning that considers various modes (walking, cycling, automobile, etc.) and connections among modes.


PUBLIC SERVICES & SAFETY –Police Department

GOAL

To work in a true partnership with our community; maintaining order and protecting the people we serve by reducing incidences of crime, while pledging to uphold our professionalism, honor and integrity.

OBJECTIVES

What Does This Mean For Citizens?

- ◆ The City will promote and support an inclusive climate that is committed to the service philosophy of “Community Oriented Policing and Problem Solving” (COPPS)
- ◆ The City will increase and enhance external and internal constituency engagement, being collectively committed to nurturing collaborative partnerships with individuals, groups and other departments.
- ◆ The City will continuously assess and improve police services by supporting the Chief’s recommendation for department accreditation, promoting the development of internal talent and succession planning efforts.
- ◆ The Police Department will use financial resources fairly and efficiently, recognizing that there are important budgetary needs in all City departments.

ACTIONS

How Will We Achieve Success?

- ◆ The Police Department will enhance a climate that supports community involvement, expands community outreach and assesses how residents perceive the quality and level of our services
- ◆ The Police Department will expand organizational reach by seeking partnerships with other local governments, participating in neighborhood alliance boards, and nurturing constituency engagement with individuals, groups and other departments.
- ◆ The Police Department will conduct studies to determine expanded needs for the department and cultivate an environment that encourages knowledge-based leadership
- ◆ The Police Department will reevaluate the number of full-time sworn personnel based on a staffing and service call study; improve efficiency through the use of zones and increase total number of sworn officers through the reserve program

EFFECTIVE GOVERNANCE

COMMUNITY / QUALITY OF LIFE

ACCESSIBILITY & OUTREACH

SUSTAINABILITY

PUBLIC SERVICES & SAFETY


HONOR & INTEGRITY

PUBLIC SERVICE

"Every society gets the kind of criminal it deserves. What is equally true is that every community gets the kind of law enforcement it insists on."

- Robert Kennedy


SUMMARY

The City of Ozark began the Strategic Planning Process in the spring of 2015. Over the last year the development of this plan has allowed City Staff to consistently engage the community through multiple mediums. The ultimate goal was to produce a document that provides guidance in decision making and outlines the structure for ensuring that measurable steps are taken to achieve the Community's Vision. The end result is a plan that provides a clear path for the future.

The first strategic plan for the City of Ozark has been completed and now the true work begins. Together City staff and stakeholders have been charged with the task of turning these goals into tangible steps of action. It should be noted that the City of Ozark's Strategic Plan is designed to be a living document which features a framework that can be adjusted based upon the needs of the community. On a periodic basis, the City will provide updates on the progress and performance of each goal, objective, and action. As such, the plan may be modified to ensure that stated goals are aligned with the needs of the community.

The City leaders would like to convey our appreciation to the citizens who provided their time and input to the process, the Mayor and the Board of Alderman for their leadership, and City staff for their hard work and commitment to Ozark .

EFFECTIVE GOVERNANCE

COMMUNITY / QUALITY OF LIFE

ACCESSIBILITY & OUTREACH

SUSTAINABILITY

PUBLIC SERVICES & SAFETY


STRATEGIC PLANNING

"Make not little plans; they have no magic to stir men's blood and probably themselves will not be realized. Make big plans; aim high in hope and work, remembering that a noble, logical diagram once recorded will never die, but long after we are gone will a living thing, asserting itself with ever-growing insistency."

- Daniel H. Burnham


