
CALIFORNIA GAMBLING CONTROL COMMISSION

Strategic Planning Project

Deliverables:

- Strategic Planning Process
- Strategic Plan: FY14-16

SUBMITTED BY:
JEFF HOYE
MICHAEL DESOUSA

CPS HR Consulting
241 Lathrop Way
Sacramento, CA 95815
t: 916-471-3109 f: 916-561-1804
jhoye@cpsshr.us
www.cpsshr.us

CPS HR Consulting is please to provide the results of the strategic planning process facilitated by Jeff Hoyer and Michael DeSousa. Utilizing an agreed upon approach with the California Gambling Control Commission (CGCC), we provide the following two deliverables:

- Strategic Planning Process
- Strategic Plan FY14-16

The Strategic Planning process utilized to produce the CGCC Strategic Plan for FY14-16 was also designed for use by CGCC in future successive planning cycles.

The contents of this report include:

I. Project Approach	Page 3
II. Summary: Key Project Activities	Page 4
III. Strategic Plan FY14-16	Pages 5
IV. Strategic Goal Detail	Pages 6-7
V. Reporting Cycle	Page 8

I. Project Approach

- a. Involvement
 - i. CGCC Commissioners
 - ii. CGCC Executive Director
 - iii. CGCC Management
 - iv. CGCC Employees
 - v. Gaming Industry Stakeholders
 - vi. Department of Justice Bureau of Gambling Control
- b. Survey Structure / Interview Questions
 - i. Criteria to assess CGCC performance
 - ii. Strengths, Weaknesses, Opportunities, Threats from the stakeholder perspective
 - iii. Working relationships between CGCC Management, Executive Director, and CGCC Commissioners
- c. Plan Elements
 - i. Mission/Vision/Value
 - ii. Strengths, Weaknesses, Opportunities, Threats
 - iii. Assimilation of Stakeholder Interview Questions
 - iv. Strategic Goals
- d. Plan Structure
 - i. Content driven by stakeholder input and involvement of Commissioners, management and staff
 - ii. CPS HR Consulting will write the first draft Plan
 - iii. Subsequent drafts will include discussion with Commission Management
 - iv. Management and Commissioners will review the final, presented strategic plan
 - v. Commisisoners will adopt the strategic plan
- e. Phase Design
 - i. Phase I – Foundational & Stakeholder Intake
 - 1. Mission/Vision/Values
 - 2. Internal / External Analysis
 - 3. Stakeholder Intake
 - ii. Phase II – Goal Identification
 - 1. Objectives / Goals
 - iii. Phase III – Strategy and Approach
 - iv. Acceptance and Expectations
 - 1. Acceptance by CGCC Executive Director
 - 2. Acceptance by CGCC Management
 - 3. Acceptance by CGCC Commissioners

II. Summary: Key Project Activities

- a. October 2013
 - i. Drafted survey content and revised per input
 - ii. Drafted pre-survey communication
 - iii. Finalized both surveys in the on-line survey tool

- b. November 2013
 - i. Launched survey
 - ii. Developed survey results (both scaled items and written question responses)

- c. December 2013
 - i. Held survey meetings to assess findings that may influence future strategic goals

- d. January 2014
 - i. Concluded survey results
 - ii. Determined stakeholder gaps that may be addressed with new strategic goals

- e. February 2014
 - i. Achieved consensus on selective key gaps areas from the two surveys that can be addressed in new strategic goals
 - ii. Reviewed the attributes of more effective goals with ED and senior staff
 - iii. Focused on critical few opportunities for improvement

- f. March 2014
 - i. Drafted initial strategic goal statements and attendant implementation plan (project charter)

- g. April 2014
 - i. Final revision to the strategic plan goals document
 - ii. Plan strategic goals presentation for May Commission meeting

- h. May 2014
 - i. Presented to the Commissioners at May 5, 2014 special public meeting
 - ii. Strategic Plan accepted at May 5, 2014 special public meeting

III. Strategic Plan FY14-16

2014-2016

Vision, Mission, Value Statements and Goals

VISION

We foster honesty and integrity in California's gaming environment through mutually respectful relationships that serve the shared interests of the people of California and the gaming industry.

MISSION

We ensure integrity in California's gaming environment through:

- The development and implementation of sound policy and regulation;
- Efficient, effective, and transparent licensing processes;
- Gaming industry education;
- Promoting public involvement in Commission decision-making.
- We sustain collaborative Tribal partnerships consistent with the Tribal-State Gaming Compacts that support California's interests.

CORE VALUES

As a government agency dedicated to protecting and serving California's public, the Commission's values are:

- Communication--We practice open and constructive dialogue with our State partners and gaming industry stakeholders while mindful of confidentiality requirements.
- Integrity--We fulfill our obligations to our stakeholders with respect, honesty, and transparency.
- Efficiency & Effectiveness--We deliver quality and timely services that support our mission while using resources wisely.
- Innovation -- We encourage new ideas and concepts which support the successful delivery of services.
- Teamwork--We value the complementary talents and perspectives of the Commissioners and Commission staff in the achievement of our strategic goals.

STRATEGIC GOALS-FY15

Goal #1 - Increase proactive communication and relationship-building with the CA Gaming Community

Goal #2 - Further increase Public Hearing Effectiveness by ensuring that Commissioners have timely and relevant information as provided by a more efficient communication, planning and consultation process driven by CGCC staff.

IV. Strategic Goal Details

Goal #1 – Increase proactive communication and relationship-building with the CA Gaming Community (through a targeted Gaming Community needs assessment and the better utilization of social media)

- **Stakeholders:** CA Gaming Community
- **Issue(s):** While the Gaming Community feedback indicates that we “actively build relationships,” “practice effective frequency of communication,” and “demonstrate proactive communication,” we believe we can further improve in this area.
- **Survey items that point to this chosen strategic goal:**
 - Relationships
#4--“The Commission is actively building relationships with stakeholders.” (3.12 on 5.0 scale plus 71 neutral responses)
 - Communication
#5--“The commission practices an effective frequency of communication to stakeholders.” (3.17 + 55 neutral responses)#9--“The Commission is proactive in communicating out to stakeholders.” (3.18 + 47 neutral responses)
 - **Associated Core Value(s):**
 - Communication
 - Innovation

Goal Outcome: Increased level of communication and relationship with the CA Gaming Community

Measure: 10% increase in scores obtained through the most recent satisfaction survey administered to the gaming community by an independent third party on the topics of communication and relationship building. (FY 13/14 = 3.12 in relationship building; 3.175 in communication. New goal will be 3.43 and 3.49 respectively).

Goal Sponsor: Richard Lopes, Chairman

Recommended actions / tasks to consider by Goal 1 Team:

- Via Surveys and / or continuing visits, need to know exactly what it is that the card rooms and tribes want to hear and with what kind of frequency (Need to know what’s wanted before you begin communicating more / differently)
- Consider a quarterly newsletter and FAQ’s on the CGCC website. The content for both will be informed by the periodic surveys and/or continuing visits
- Start small – what’s the first step to take in the social media world that will allow you to learn and grow this capability: Facebook site? Twitter site?

Goal #2 – Further increase Public Hearing Effectiveness by ensuring that Commissioners have timely and relevant information as provided by a more efficient communication, planning and consultation process driven by CGCC staff.

- **Stakeholders:** Commissioners, Staff, and CA Gaming Community
- **Issue(s):** In order for the CGCC Commissioners to operate in a more effective manner, it's important that we have the information that will be necessary before each public meeting.
 - Communication
#23—"Commissioner and Commission Staff provide constructive feedback for each other." (2.53 + 10 neutral responses)
 - Understanding
#24—"Commission staff members have a clear understanding of Commissioners' expectations for staff work." (3.0 + 5 neutral responses)
 - Feedback
#26—"Commissioners and Commission staff demonstrate effective teamwork." (2.83 + 5 neutral responses)
- Associated Core Value(s):
 - Integrity
 - Teamwork
 - Efficiency & Effectiveness

Goal Outcome: Increased level of level of constructive feedback, clearer understanding by staff of Commissioners' expectations for staff work, and higher level of demonstrated effective teamwork

Measure: 10% increase in scores obtained through the most recent satisfaction survey administered to the senior staff and Commissioners by an independent third party on the topics of communication/constructive feedback; understanding/work expectations; and feedback/effective teamwork. (FY 13/14 = 2.53 in communication/constructive feedback; 3.0 in understanding/work expectations; and 2.83 in feedback/effective teamwork). New goals will be 2.78, 3.3, and 3.11 respectively.

Goal Sponsor: Tina Littleton, Executive Director

Recommended actions / tasks to consider by Goal 2 Team

- Define the current process by which information supplied to the Commissioners is produced
- Define a successful outcome (such as the Commissioners have 100% of what should be provided by CGCC staff)
- Baseline the current outcome (regardless of the reason)
- Identify the factors that contribute to the inability to provide for Commissioner needs 100% of the time
- Utilizing the Pareto Principle, begin to slowly reduce those reasons for non-performance one-at-a- time.

V. Reporting Cycle

To help ensure goal achievement and ongoing accountability for results as measured by an increase in stakeholder survey responses, the following periodic reporting cycle will be utilized:

a. Quarterly Report to Commissioners:

From: CGCC Executive Director

When: Quarterly

How: Internal Memo

b. One Year Strategic Goal-setting

Review Strategic Plan: Every two years

- Vision
- Mission
- Core Values

Survey Stakeholders: Annually

- Obtain key stakeholder input
- Focus on critical few opportunities for improvement
- Select few critical goals
- Establish measurable targets to be achieved

CPS HR Consulting is an innovative, client-centered human resources and management consulting firm specializing in solving the unique problems and challenges faced by government and non-profit agencies. As a self-supporting public agency, we understand the needs of public sector clients and have served as a trusted advisor to our clients for more than 75 years. The distinctive mission of CPS HR is to transform human resource management in the public sector.

As a network of thought leaders in HR Systems, CPS HR delivers breakthrough solutions that dramatically transform public sector organizations to positively impact the communities we serve. By establishing centers of excellence and communities of practice, we provide your organization with the latest knowledge and the expertise to put that knowledge into action. With offices in Sacramento, CA and Bethesda, MD, and partners throughout the country, our clients draw experience from a powerful national network.

CPS HR offers clients a comprehensive range of competitively priced services, all of which can be customized to meet your organization's specific needs. We are committed to supporting and developing strategic organizational leadership and human resource management in the public sector. We offer expertise in the areas of organizational strategy, recruitment and selection, training and development, and organization and workforce management.