

Girl Scouts of Connecticut is in the process of refreshing our Strategic Plan. The point of Strategic Learning is to reevaluate our past practices and implement new, winning methods that work in today's dynamic environment. What's new for us this year is a necessary response to the reality of limited resources and greater competition, so we can continue to deliver our mission.

Our goals are to align, execute, learn, and focus in an ongoing, circular process. We are looking at our current state and where we'd like to be. This will then help us define our Strategic Choices.

Strategic Learning: The Leadership Process Conduct Strategy Situational Analysis Creation LEARN Implement Define Strategic Experiment Choices ALIGN Measures and Rewards Strategy Structure Implementation Culture

2015-2016 Strategic Learning Timeline

Our Strategy Implementation Timeline works in four phases.

Phase One

We created Situation Analysis Teams that helped set key strategies for Girl Scouts of Connecticut to implement.

Phase Two

The Strategic Integration Task Force has analyzed outputs from Phase One and identified the strategic priorities.

Phase Three

GAP Teams formed and met to define a "future state" of strategic priorities and drive a plan for implementation.

Phase Four

The GSOFCT Board of directors reviewed the GAP Team output. Membership meetings were held to advise our members of the status of the plan. The Strategic Plan was approved by the Board of Directors and presented to the membership at the Annual Meeting on April 24, 2016.

Situational Analysis Teams

Jennifer Ahern Kim Johnson

Sousan Arafeh Ellie Large

Mary Barneby Ed Lewis

Sharon Bellinger Agustin Lopez

Trish Bowen Nicole Mangione

Susan Brousseau Evelyn Mantilla

Michael Campbell Carol O'Connell

Lisa Deschnow Olivia Puckett

Stacie Dumond Libby Richardson

Wendy Elberth Carmen Richtarich

Peggy Erlenkotter Janet Ridenour

Michele Etzel Ellyn Savard

Mike Fournier Saba Shahid

Virginia Giuffré Laura Sheldon

Leslie Hammond Sheryl Sleeva

Margaret Hansen-Kaplan Caroline Sloat

Karen Hoffman Bridget Smith

Cindy Iofino Marla Sulmasy

Shirley Jackson Doreen Sward

•

Tasha Jackson

Strategic Integration Task Force

Sousan Arafeh

Mary Barneby

Sharon Bellinger

Trish Bowen

Susan Bysiewicz

Mike Fournier

Margaret Hansen-Kaplan

Tasha Jackson

Kim Johnson

Andrea Kovacs

Jeffrey Krulwich

Marie Meliksetian

Carol O'Connell

Sheryl Sleeva

Caroline Sloat

Gap Team Update Identity & Core Purpose

Meet Our Team

Team Lead

Mary Barneby

Team Advisor

Sheryl Sleeva

Team Members

Allison Mangles

Barbara Connors

Bonnie Stewart

Jacque Simpson-Gilson

Juliette Linares

Maureen Gorman

Doreen LeGrand

Samantha LeGrand

Sharon Bellinger

Meet Our Team

Team Leads

Helaine Bertsch Margaret Hansen-Kaplan

Team Advisor

Sousan Arafeh

Team Members

Agustin Lopez

Ann Nun-Hacku

Barbara Valdez

JoAnn Farrell

Johnetta Washington

Michele Emond-Breen

Saba Shahid

Lauren Tilton

Gap Team Update Knowledge Management & Alignment

Meet Our Team

Team Lead

Trish Bowen

Team Advisor

Karen Sheehan

Team Members

Mark Evens

Doreen Sward

Gina D'Ambruoso

Liz McGovern

Martie Kaczmarek

Nancy Foley

Stacie Dumond

GAP Team Update Financial Model / Resource Management

Meet Our Team

Team Leads

Marie Kulesza

Naomi Baline Kleinman

Team Advisor

Tasha Jackson

Team Members

Deb Midford

Janet Ridenour

Kim Rodney

Marla Sulmasy

Michele Velez

Shannon Klenk

Susan Brosseau

Gap Team Update Delivery

Meet Our Team

Team Leads

Kim Johnson

Carol O'Connell

Team Advisor

Caroline Sloat

Team Members

Jeanette Barrows

Megan Clark

Melissa Crespo

Debbie Demetrius

Mary Beth Green

Linda Kalish

Loretta Lincoln

Libby Richardson

FOCUS

Concentrate on mission critical activities, key priorities and high impact initiatives

STRENGTHEN

Close critical gaps, improve organization effectiveness and make essential infrastructure investments

DIFFERENTIATE

Strategically leverage assets, strengths and distinctive and implement multi-year innovation roadmap

GSOFCT's Objectives for a Sustainable Mission

Communicate our values to engage stakeholders and strengthen recruitment and retention.

Deliver a consistent, positive experience to all girls who want to be served.

Elevate volunteer engagement through improved customer service.

Strengthen our financial foundation and manage resources for long-term sustainability.

Deploy data and information to ensure effective decision making and alignment with GSUSA, other councils, and volunteers.