

NORTH CENTRAL MASSACHUSETTS CHAMBER OF COMMERCE & AFFILIATES

STRATEGIC PLAN OVERVIEW 2018-2021

Revised September 2018

Board of Directors

Mr. Neil H. Abramson CFO ECi Stores

Mr. Will Aubuchon, IV President & CEO W.E. Aubuchon Company, Inc.

Mr. Wayne Canty President Heat Trace Products, LLC

Mr. David Duval President Protective Services, Inc.

Mr. Steven Duvarney Vice President Duvarney Jewelers

Mr. Mathew Fournier Owner Elite Construction & Design, Inc.

Mr. Mark W. Freeman (Immediate Past Chair) President Steel-Fab, Inc.

Mr. Kenneth W. Gurge, Esq. Attorney Law Office of Kenneth W. Gurge

Dr. Richard Lapidus President Fitchburg State University

Ms. Anne Leader President Vision Payroll Service

Ms. Rachel Lopez President Resource Management, Inc.

Mr. Christopher W. McCarthy President & COO Fidelity Bank

Mr. Anthony J. Mercadante CPA Mercadante & Mercadante, P.C.

Mr. Stephen J. Mullaney, P.E. (Chair) President S.J. Mullaney Engineering, Inc. Mr. Roy Nascimento, CCE, IOM President & CEO North Central Massachusetts Chamber of Commerce

Mr. Steven Rocheleau (Treasurer) President Rocheleau Tool & Die Co., Inc.

Mr. Henry Tessman General Manager Great Hill Lodge

Dr. James Vander Hooven President Mount Wachusett Community College

Ms. Deborah Weymouth (Vice Chair) CEO UMass Memorial HealthAlliance - Clinton Hospital, Inc.

Professional Staff

Ms. Diane Burnette Visitor Center Manager

Ms, Sandie Cataldo Economic Development Manager

Ms. Kathleen Deal Events & Program Manager

Mr. David Ginisi Membership & Outreach Manager

Ms. Lauren Goulet Office Manager

Brendan Hannen Micro-loan Program Manager

Mr. Bruce Larsen Vice President of Lending

Mr. Christopher McDermott Public Affairs Manager

Mr. Matthew Myers, IOM Marketing & Communications Manager

Ms. Sabbra Reyes Visitor Center Assistant Manager

Ms. Teresa Roberts Director of Finance & Administration

Mr. Norman Vigeant Vice President of Lending

PRESIDENT'S WELCOME

Dear members, regional partners, and friends,

The North Central Massachusetts Chamber of Commerce has recently received national recognition and earned accolades as one of the nation's leading regional organizations. The telltales of our growth and maturity as an organization are numerous and include:

- An outstanding leadership team that sets high expectations, embraces new ideas, balances the companion needs of vision and practicality, and enjoys excellent camaraderie despite its myriad perspectives;
- An ambitious and talented professional staff that is eminently capable of challenging conventional wisdom while remaining deeply respectful and energized by an understanding of the region's unique history;
- An enviable level of financial stability arising from solid membership recruitment and retention efforts, prudent economic development activities, and inventive tourism initiatives;
- A clear and indelible connection to the community in which the Chamber is widely understood to be a major catalyst for regional improvements as well as a fully invested partner in making North Central Massachusetts a better place;
- And a commitment to robust, transparent planning that actively assesses changing dynamics and strives to align resources with emerging needs.

In the pages that follow, we are excited to share an overview of our new strategic plan. Building upon the tremendous momentum and successful completion of its predecessor - a first for our organization! - and coupled with the Chamber's action-oriented business plan, the new plan will guide us throughout our next phase of development and regional engagement.

I would like to thank the many volunteer leaders and professional staff of the Chamber and its vibrant affiliates for the spirited contributions they have made to this plan. Equally important, our forward trajectory has been shaped by the steady stream of suggestions and feedback we receive from both our members at large and the citizens of North Central Massachusetts. Together, we are making our region the best in the state to live, work, raise a family, or build a business!

Sincerely,

Roy Nascimento President & CEO

Roy Nascimento, CCE, IOM President & CEO

Mission	What is the Chamber's enduring sense of purpose?
Values	To which standards does the Chamber hold itself?
Vision	What is the desired, long-term impact of the Chamber's work?
Goals	How is the Chamber advancing its mission and reaching for its vision while reflecting its values?
Areas of Focus	What is the Chamber doing to better align itself with the evolving needs of its members and the region?
Action Items*	What discrete and achievable steps is the Chamber taking to to pursue its goals?
Metrics	What measures does the Chamber use to gauge its progress in advancing goals?
Targets	How far does the Chamber intend to advance a particular metric?
	*Note: Action items are described in the Chamber's Business Plan

Mission

What is the Chamber's enduring sense of purpose?

We advance the economy of North Central Massachusetts and strengthen its quality of place by connecting businesses, people, and ideas.

Values	To which standards does the Chamber hold itself?	 Integrity We are open, candid, and fair; honor our commitments; and adhere to high ethical standards. Excellence We consistently deliver programs, services, and products of the highest quality that meet the expectations of our members and other regional stakeholders. Focus We stay on task and achieve the goals we set, but also recognize the need to readily assess outcomes and realign efforts based upon the evolving needs of our members and the region. Visionary Leadership We are expansive and future-oriented in our thinking, decision making, and programming, just as we remain proud and energized by our unique history. Inclusion We are based and impoles the program is a dimensional or in the programming.
		We value, respect, and involve the region's rich diversity of people, businesses, organizations, and perspectives as we advance our mission. Innovation We marshal our creative and inventive energies to respond to challenges, develop solutions, and embrace change as opportunity.
Vision	What is the desired, long- term impact of the Chamber's work?	Inspired business leadership, robust economic development, and collaborative community partnerships make North Central Massachusetts the best region in the state to live, work, raise a family, or build a business.
Goals	How is the Chamber advancing its mission and reaching for its vision while reflecting its values?	 STRENGTHEN the regional economy and IMPROVE the overall business climate. PROMOTE the region as an ideal place to live, work, visit, and invest. CONVENE the community to deepen understanding of complex issues, identify collaborative solutions, and improve the region's ability to respond to change. ADVOCATE regional interests to key decision makers and stakeholders. POSITION the Chamber for long-term sustainability and success.

Goal 1 STRENGTHEN the regional economy and IMPROVE the overall business climate.

Areas of Focus

What is the Chamber doing to better align itself with the evolving needs of its members and the region?

- Providing services and benefits that offer Chamber members the opportunity to save money, save time, or provide support for the challenges they face in their businesses
- Providing programs that offer Chamber members the opportunity to network with their peers or to meet new customers and/or promote their businesses
- **Expanding** opportunities for direct B2B connections that effectively link local buyers and sellers with targeted partners (e.g. buyer introductions)
- **Partnering** with local institutions to improve the effectiveness of job-training programs and other educational offerings focused on building critical skill sets in great demand by area businesses
- Expanding industry- or skill-specific Chamber programming and events
- Adding professional capacity to the North Central Massachusetts Development Corporation (NCMDC)
- **Expanding** NCMDC's small business lending and technical assistance services to support entrepreneurship and small business growth in North Central Massachusetts
- **Building** and **supporting** shared information platforms that assist small and micro businesses (e.g. databases of available positions, internships, events, etc.)
- **Facilitating** the development of a cooperative buying program that helps small and mid-size businesses

Metrics & Targets

PROMOTE the region as an ideal place to live, work, visit, and invest.

Areas of Focus

What is the Chamber doing to better align itself with the evolving needs of its members and the region?

- Promoting the resources, positive activities, and accomplishments of North Central Massachusetts; and encouraging citizens to take pride in their community by developing greater community awareness, identity, and image
- **Assessing** and then **transforming** the existing Appleseed Country brand to better align with the broader promotion of North Central Massachusetts, a unique and vibrant region comprised of cities and towns that are rich in history, culture, and entrepreneurial drive and that offer authentic New Expand experiences and events
- **Providing** visitors to the Johnny Appleseed Visitors' Center with a positive experience
- **Championing** regionalism to enhance the business environment and boost economic development through the coordination and leveraging of resources
- **Formalizing** affiliate relationships with smaller chambers in the region (e.g. Gardner, Nashoba, North Quabbin)
- **Marketing** North Central Massachusetts as the preferred visitor, group-tour, and small-meeting destination in Massachusetts and New England
- Securing new resources to sustain and expand regional tourism marketing efforts, including advocating for a dedicated portion of meal and room taxes and for the development of Tourism Marketing Districts.
- Finding solutions to make it easier for small businesses to take advantage of the Gift Local program

Metrics & Targets

Goal 3

CONVENE the community to deepen understanding of complex issues, identify collaborative solutions, and improve the region's ability to respond to change.

Areas of Focus

What is the Chamber doing to better align itself with the evolving needs of its members and the region?

- Developing and retaining an ongoing source of diverse leaders, who are prepared and committed to serve as catalysts and sustainers of positive change for the betterment of North Central Massachusetts
- **Enhancing** existing programming to give participants more of an opportunity to have meaningful, shared experiences in some of the region's more interesting, exciting, and unique venues
- Adding focus to the work of the Community Leadership Institute by having participants collaborate on a shared project of high community value
- **Hosting** themed or location-specific events to break down cultural barriers and build appreciation for the region's growing diversity
- **Emphasizing** the need for direct outreach to new immigrant communities
- Further tailoring Chamber programming to meet the different needs of young professionals (e.g. mentoring, structured networking, etc.)
- **Leveraging** the full power of the Chamber's recent investments in technology platforms to refine messaging and better engage the community;
- **Piloting** the use of industry- or skill-specific newsletters or other communications vehicles to catalyze engagement among target populations

Metrics & Targets

Goal 4 ADVOCATE regional interests to key decision makers and stakeholders.

Areas of Focus

What is the Chamber doing to better align itself with the evolving needs of its members and the region?

- Proactively advocating on local, state, and federal government affairs issues that will have a direct impact on the business community or impact the economic advancement of North Central Massachusetts
- **Expanding** the Chamber's information network to keep better track of legislative and regulatory developments across the region
- **Establishing** more focused relationships with Congressional leaders and national organizations such as the US Chamber of Commerce and the National Association of Manufacturers to collaborate on global issues of increasing local concern (e.g. tariffs and other barriers to free trade)
- Proactively harnessing the shared reach and horsepower of the Chamber's Leadership Council to deepen the organization's connectivity with key decision makers on timely regional issues
- Involving the membership in grass-roots lobbying
- **Continuing** to be a leader on transportation initiatives by setting private sector objectives for area rail, air, and highway transportation development and working with local, regional, state, and federal government and planning agencies towards their implementation
- **Continuing** to be a leader on energy initiatives by advocating for measures and initiatives that support and encourage a reliable and more affordable energy supply that keeps pace with the region's growing population and economy, while protecting our environment

Goal 4

ADVOCATE regional interests to key decision makers and stakeholders.

Aligning K-12 curriculum with workforce development

Transportation

- Widening of Route 2
- Increased transportation options for employees
- Roadway improvements
- Airport improvements

POSITION the Chamber for long-term sustainability and success.

Areas of Focus

What is the Chamber doing to better align itself with the evolving needs of its members and the region?

- **Collaborating** with the leaders of current member organizations to promote the benefits and services of the Chamber among their employees
- Increasing market penetration in the region and improving member retention
- **Examining** current and future revenue sources in order to plan for the future
- **Increasing** non-dues revenue sources to strengthen the financial position of the Chamber and its affiliates
- **Expanding** efforts to market the benefits of the Chamber to young professionals in the hopes of building a new generation of aspiring leaders who will serve the community and be increasingly engaged with the Chamber
- **Leveraging** the full power of the Chamber's ongoing scholarship program as a recruitment tool and opportunity to engage young professionals
- **Designing** additional specialized programs to build affinity for the Chamber with students currently attending the region's numerous universities, colleges, community colleges, and vocational schools (e.g. job shadowing, informal engagements with CEOs, business tours, etc.)
- Infusing the Chamber's broader thinking with the perspectives of young professionals by adding representation on key decision-making bodies
- **Diversifying** the Board to make it more reflective of the region's diversity (e.g. gender, ethnicity, age, industrial mix, etc.)
- **Expanding** the Chamber's cultural competencies to widen its appeal to immigrant communities (e.g. producing a basic suite of multilingual publications, partnering with translators, etc.)
- Diversifying the staff through attrition and incorporating multilingual capacity and cross-cultural perspectives
- **Improving** communications to better tell the Chamber's story and strengthen the value proposition for membership
- **Strengthening** the single-point-of-contact functionality inherent to the Chamber's social media channels as a method of improving customer service and response times
- Promoting an organizational culture that nurtures staff development, teamwork, and continuous improvement

Goal 5

Metrics & Targets

860 South Street Fitchburg, MA 01420

978.353.7600 (p) 978.353.4896 (f)

www.northcentralmass.com