

Marathon County Strategic Plan 2018-2022

MARATHON COUNTY BOARD

Kurt Gibbs, County Board Chair Lee Peek, County Board Vice-Chair

OFFICE OF COUNTY ADMINISTRATION

Brad Karger, County Administrator Lance Leonhard, Deputy Administrator

2018-2022 STRATEGIC PLANNING TEAM

Brad Karger, County Administrator
Lance Leonhard, Deputy Administrator
Kurt Gibbs, County Board Chair
Lee Peek, County Board Vice-Chair
Rebecca Frisch, Conservation, Planning & Zoning Director
Joan Theurer, Health Officer
Jeffrey M. Pritchard, Planning Analyst
Amanda Ostrowski, Public Health Educator
Ben Krombholz, IT Technician
Jonathan Schmunk, Administrative Coordinator

STRATEGIC PLAN FACILITATORS

Eric Giordano, Wisconsin Institute of Public Policy and Service Amanda Ostrowski, Marathon County Health Department

Information about the 2018-2022 Strategic Plan is available online at www.co.marathon.wi.us/StrategicPlan.

You also may contact the Marathon County Conservation, Planning & Zoning Department at 715-261-6000 from 8:00 a.m. to 4:30 p.m. Monday-Friday, or visit the office at 210 River Drive, Wausau, WI 54403.

CONTENTS

•	FC	DREWORD	ii
•	ST	RATEGIC PLAN FRAMEWORK (Figure 1)	1
•	IN	TRODUCTION	2
	•	Marathon County's Overarching Goal	2
	•	2016 Comprehensive Plan Topics (Figure 2)	3
	•	History of Strategic Planning in Marathon County	4
	•	Development of 2018–2022 Strategic Planning Process	5
	•	Strategic Plan Priority Objectives (Figure 3)	7
•		STRATEGIC PLAN PRIORITY BJECTIVES BY GOAL AREAS	
	•	Healthiest	8
	•	Safest	13
	•	Most Prosperous	17
•	OI	RGANIZATIONAL CULTURE	23

FOREWORD

The Marathon County 2018–2022 Strategic Plan identifies 12 specific objectives from the Marathon County 2016 Comprehensive Plan, clarifying which broad objectives are most important over the next 5 years and linking our Comprehensive Plan to our annual budget and work plans. The Strategic Plan embodies the vital partnership that exists between elected County Board Supervisors, who are entrusted with setting policy, and county staff, who are charged with carrying out operations in support of that policy.

The policy set by the 2018–2022 Strategic Plan is in the form of the selection of the 12 priority objectives drawn from the Comprehensive Plan. As part of its prioritization process, the County Board of Supervisors sought input from community leaders throughout Marathon County, conducted a survey of County Board of Supervisors, and held a retreat to discuss the issues confronting us today and those we anticipate in the coming 5 years. The result of the County Board's deliberative process is the list of 12 priority objectives set forth in this Strategic Plan.

The operational components of the plan exist in the form of the strategies identified as necessary action steps in pursuit of each priority objective and in the form of the outcome measures against which we will assess our progress. Our strategies are drawn from our elected officials and the many subject matter experts within each of our various county departments.

The 2018–2022 Strategic Plan represents an evolutionary step forward in our planning efforts, moving beyond simply identifying goals and objectives, by incorporating specific outcome measures. These measures help to further define success with respect to our objectives and serve as targets toward which we can align our resources and benchmarks against which we can evaluate the effectiveness of our services.

The residents of Marathon County are benefited by aligning county resources and coordinating plans around issues, challenges, and opportunities that matter most. Marathon County's 2018–2022 Strategic Plan is meant to assist us in those efforts; however, we recognize that over the life of the plan, circumstances can—and most certainly will—change. So too will our plan, to ensure that it continues to offer elected officials and county employees the necessary information to move us closer to our overarching goal of making Marathon County the healthiest, safest, and most prosperous county in Wisconsin.

Our residents, local businesses, community foundations, educational institutions, and partners share in this endeavor. We look forward to this collective approach to creating our future, and we appreciate the value in this journey.

Jul Kauger

Brad Karger
County Administrator

Huit & Dibbs

Kurt Gibbs
County Board Chair

Lee Peek
County Board Vice-Chair

STRATEGIC PLAN FRAMEWORK

The Strategic Plan
Framework in Figure 1
captures how Marathon
County's Vision and Mission
drive our planning efforts,
which then serve to assist
our elected officials as they
provide policy guidance to
County Administration and
each of Marathon County's
respective operational
departments.

Figure 1

INTRODUCTION

Marathon County's Overarching Goal

The overarching goal of Marathon County is to be the healthiest, safest, and most prosperous county in Wisconsin.

HEALTHIEST

Health is not merely restored at the doctor's office, but instead starts in our families, in our schools and workplaces, in our playgrounds and parks, and in the air we breathe and the water we drink. We recognize that health and well-being are lifelong pursuits and that our communities can support positive, healthy lifestyles.

SAFEST

Safety starts in our families, in our schools and workplaces, and in our communities. A safe Marathon County means living in confidence, without undue fear of crime, disorder, danger, injury, or harm, and knowing that you will receive the right response from the right person or entity if needed. Our communities proactively plan and have systems in place to ensure our safety.

MOST PROSPEROUS

Prosperity is not a function of what or how much we possess or consume. Nor is prosperity a function of net worth. Instead, prosperity is realized when our future is marked with opportunity and when we see ourselves as part of a larger community. Every individual can belong, participate, and thrive. Prosperous communities are committed to "one table" where public, non-profit, philanthropic, and business entities come together to focus on people, place, and opportunity.

2016 COMPREHENSIVE PLAN TOPICS

Figure 2

HISTORY OF STRATEGIC PLANNING IN MARATHON COUNTY

2006-2011, THE FIRST STRATEGIC PLAN

Marathon County recognized the value of strategic planning with the approval of its first Strategic Plan in 2005. With the assistance of an outside consultant, the planning process was primarily a County Board–focused discussion of the future with the assistance of a community strategic planning task force composed of County Board members and citizen members selected to represent specific interest groups within the community. The outcome was a 5-year Strategic Plan that identified five broad-based core strategies as the most important work of County Government for the time period 2006–2011. The plan also identified specific projects for each core strategy, which were identified as high priority for administrative consideration.

2012-2017 STRATEGIC PLAN

The 2012–2017 Strategic Plan was led by a strategic planning task force composed of County Board members. The task force determined it would complete the process without the assistance of an external consultant. The process included three distinct activities, including community focus groups, which were designed to identify the most important work of Marathon County Government in the next 5 years: 2012–2017. From those activities, the Strategic Plan contained six core strategies, which were broad-based strategic initiatives to be further developed by the County's Standing Committees.

DEVELOPMENT OF 2018–2022 STRATEGIC PLANNING PROCESS

DEPARTMENT HEAD & MANAGERS MEETING

Marathon County Government Department Heads were provided the results of the Board of Supervisors' 12 priority objectives in order to complete an inventory to determine which existing strategies supported the Comprehensive Plan's objectives and to identify additional strategies in need of further development for the twelve 2018–2022 Strategic Plan priority objectives.

The results of the inventory were analyzed to identify current strategic gaps and the relationships between county departments involved with specific strategies and objectives. Additional Department Head meetings were held to determine cross-department collaboration for further advancement of identified goals, objectives, and strategies. These meetings resulted in the development of components for

the Strategic Plan: actionable strategies, lead department(s) assigned to achieve specific goals and objectives, action steps for the next 5 years, and outcome measures for each of the 12 priority objectives. These elements of the Strategic Plan will be incorporated into county departments' respective annual work plans and will be supported through the County Board's priority-based budget process.

ANNUAL UPDATES

Progress toward being the healthiest, safest, and most prosperous county in Wisconsin will be reported on an annual basis by Department Heads to County Administration and subsequently the Administration will summarize the results for the County Board. As part of the update, the County Board, in collaboration with the Administrator, will have the opportunity to add or delete strategies and refocus financial and human resources to attain the desired outcomes while retaining alignment with the County's priority-based budget process.

DEVELOPMENT OF 2018–2022 STRATEGIC PLANNING PROCESS

COMMUNITY LEADERS MEETING

The strategic planning process included a Strategic Plan community leaders meeting in which leaders were invited to participate in a facilitated process to assure alignment of community needs and values with the Marathon County Strategic Plan. Prior to the meeting, participants were provided with a copy of the 2016 Marathon County Comprehensive Plan Executive Summary to become familiar with the Comprehensive Plan's goals, objectives, and action steps. Each participant received a worksheet in preparation for the community leaders meeting and was requested to select 8 objectives per chapter that best contribute to fulfilling the Vision of Marathon County as the preferred place to live, work, visit, and do business.

During the facilitated meeting, the community leaders ranked the objectives in the three categories specified by the County's overarching goal of being the healthiest, safest, and most prosperous county in Wisconsin. After group discussion, the original 8 objectives were further refined. Seventeen individuals participated to select objectives that they determined were priorities: 3 objectives in Healthiest, 4 objectives in Safest, and 5 objectives in Most Prosperous. The results of the community leaders meeting were tabulated and shared with the Marathon County Board of Supervisors in order to provide the perspective of some of our local community leaders.

MARATHON COUNTY BOARD FACILITATED MEETING

Prior to the County Board facilitated meeting, 32 Supervisors completed a priority objective survey in which they ranked all of the objectives from the 2016 Comprehensive Plan. The results were tabulated for further discussion during the facilitated meeting. The survey was completed using Qualtrics software, which tabulated the results and ranked the objectives of County Board members.

At the facilitated meeting, 28 County Board Supervisors reviewed the results of the survey and ranked the priority objectives to establish a prioritization of objectives. County Board Supervisors were informed of the 12 priority objectives from the community leaders' perspective that were incorporated into the strategic planning process to be addressed over the next 5 years.

During the facilitated meeting, Marathon County Supervisors had an opportunity to discuss the results in greater detail and make adjustments of their selection of priorities after group discussion and developing a consensus of selected priorities. The outcome of the facilitated meeting resulted in 12 priority objectives in three goal areas: 4 objectives in Healthiest, 3 objectives in Safest, and 5 objectives in Most Prosperous. The 12 Strategic Plan priority objectives selected by the Marathon County Board of Supervisors are highlighted in Figure 3 and outlined in detail in the pages that follow.

STRATEGIC PLAN PRIORITY OBJECTIVES

HEALTHIEST

- Ensure that every child makes it to adulthood with health, stability, education, and growth opportunities.
- Ensure that every person has local access to effective mental health treatment.
- Promote sound land use decisions that conserve and preserve natural resources in decisions with economic development and growth.
- Protect and enhance
 the quantity and
 quality of potable
 groundwater and potable
 surface water supplies.

SAFEST

- Provide cost-effective and high quality public safety services.
- Mitigate the impacts of the heroin and methamphetamine epidemics in Marathon County through evidence-based practices.
- Strive to provide affordable, accessible, high-speed internet access throughout the County.

MOST PROSPEROUS

- Maintain infrastructure to support economic growth.
- Create an innovative atmosphere to foster an entrepreneurialsupportive environment.
- Promote cost-effective public services.
- Encourage development and redevelopment of key employment centers in areas that possess strong market potential, provide good transportation access for workers, and promote the efficient movements of goods.
- Ensure the future
 availability of a skilled
 and flexible workforce
 prepared to meet the
 needs of both existing and emerging
 industries and technologies.

HEALTHIEST

WHY IS THIS IMPORTANT?

The social, economic, and physical environment in which a person lives shapes his or her individual characteristics and behaviors. The future health and social well-being of a community will be determined to a large extent by how effectively government, healthcare and human service providers, local non-profits, and the natural environment contribute to an individual's lifelong health and well-being.

HEALTH AND HUMAN SERVICES GOAL: Marathon County promotes the physical, mental, and social health of the community and takes steps to support healthy living for residents at all stages of life.

NATURAL RESOURCES GOAL: The natural resources of Marathon County are managed in a balanced way so they are protected and preserved for current and future generations' health, enjoyment, and benefit.

WATER RESOURCES GOAL: The water resources in Marathon County are of the highest quality for the safety of residents and the health of aquatic ecosystems and are protected from damaging behaviors like overuse and pollution.

trauma.

Create a trauma-informed care system.

Strategy

Develop a

Develop a comprehensive risk-based assessment to address juvenile offenders to reduce the likelihood of recidivism.

Strategy

Develop a

framework for

building

resilient

children.

The County Board will approve a plan that creates a trauma-informed response system for services we provide.

OBJECTIVE 3.3: Ensure that every child makes it to adulthood with health, stability, and growth opportunities.

By
December 31,
2022, there will be
an increase in high school
graduation rates from 92%
to 95% in Marathon
County.

Baseline: 92% in 2015-2016
Source: 2017-2019 LIFE Report

Outcome
Measure

By
December 31,
2022, there will be
a reduction in the number
of out-of-home care days
experienced by children in
Marathon County.

Baseline: 136 in 2015; 184 in 2016; 200 in
2017 (year placement equivalent)

Source: Marathon County Department of
Social Services

Outcome
Measure
2

By
December 31,
2019, at least one
practice change will be
implemented that is aimed at
decreasing the number of young adults
(age 17-21) in Marathon County jail
who were the subject of a court order
for services as a child.

Baseline: To Be Determined
Source: Marathon County Department of
Social Services

Outcome
Measure

Clerk of Courts
County Administration
Corporation Counsel
Health
Library
Parks, Recreation, and Forestry
Sheriff's Office
Social Services
UW-Extension

Develop a continuum of services within a therapeutic community.

Strategy

Attract and retain qualified treatment providers and behavioral educators.

Strategy

Develop more mechanisms to ensure access to treatment across the County.

Strategy

Develop a more comprehensive approach to crisis prevention and serving people (adults and children) in crisis.

Strategy

Develop comprehensive mental health treatment options for criminal justice populations and others with criminogenic treatment needs.

Strategy

Conduct a
Community
Needs
Assessment and
create a plan to
address identified
gaps in
service.

OBJECTIVE 3.7: Ensure that every person has local access to effective mental health treatment.

By
December 31,
2022, Emergency
Detentions in Marathon
County will decrease by
25%.

Baseline: To Be Determined

Source: North Central Health Care

Outcome Measure By
December 31,
2022, the percentage
of LIFE Report community
survey respondents who
reported not seeing a mental
health provider when needed
will be less than 15%.

Baseline: 21.5% in 2017 Source: 2017-2019 LIFE Report

> Outcome Measure

By
December 31,
2022, the percentage
of high school students in
Marathon County who felt so sad
or hopeless every day for two or
more weeks in a row that they
stopped doing usual activities
during the 12 months before the
survey will be less than 20%.

Baseline: 23.6% in 2017 Source: 2017 Marathon County Youth Risk Behavior Survey

> Outcome Measure

3

Departments Contribut

County Administration
Corporation Counsel
District Attorney
Emergency Management
Health
North Central Health Care
Sheriff's Office
Social Services
Veteran's

Update existing land use policies to address sprawl and natural resource protection.

Strategy

Promote infrastructure development that protects natural resources.

Strategy

Identify and preserve unique regional areas for natural resource protection and environmental remediation.

Strategy

Develop a Land
Capability
Index.

Strategy

Develop a comprehensive approach to redevelopment and revitalization of older housing stock and older buildings. Strategy

Acquire land for public park and forest use to retain natural landscapes and resources.

OBJECTIVE 5.2: Promote sound land use decisions that conserve and preserve natural resources in decisions with economic development and growth.

December 31,

By
December 31,
2022, phosphorous
from cropland and farmsteads
in the Fenwood Creek
Watershed will be reduced by
20% or 14,016 pounds.

Baseline: 70,080 pounds in 2018 Source: Nine Element Plan (EPA*)

> Outcome Measure

By
December 31,
2022, four or more
additional towns will adopt
Marathon County Zoning
Code.

Baseline: 18 of 40 towns, 2018
Source: Marathon County Conservation,
Planning & Zoning

Outcome

Measure

2022, an average of
320 acres of land per year
will be acquired for the
Marathon County Parks
and Forests System.

Baseline: 4,273.91 Park acres and 30,194.79
Forest acres, 2018
Source: Marathon County Parks, Recreation
and Forestry

Outcome
Measure

3

Central WI Airport
Highway
Conservation, Planning & Zoning
Corporation Counsel
Parks, Recreation and Forestry
Solid Waste
UW-Extension

* Environmental Protection Agency

Continue to develop and implement watershed management plans and Targeted Management plans to minimize the impacts on water quality.

Strategy

Evaluate the County's role in conducting tests and analysis of contaminants in private wells and in evaluating whether such tests should be mandatory instead of voluntary.

Strategy

Explore alternative methods for snow and ice removal from hard surfaces to reduce the impacts of salt on surface water and groundwater.

Strategy

Create new partnerships with agencies and organizations to further efforts to protect surface water and groundwater.

Strategy

OBJECTIVE 6.3: Protect and enhance the quantity and quality of potable groundwater and potable surface water supplies.

By
December 31,
2022, the Marathon
County Board of Supervisors
will adopt a groundwater
protection plan that provides
stated outcome measures of
groundwater quality and quantity.

Baseline: 2001 Groundwater Protection Plan
Source: Marathon County Conservation,
Planning & Zoning

Outcome
Measure

1

By
December 31,
2022, the number of
Private Onsite Wastewater
Treatment Systems (POWTS)
discharging sewage to the
ground surface will be reduced
by 750 systems or more.
Baseline: 1,250 systems in 2018
Source: Marathon County Conservation,
Planning & Zoning

Outcome
Measure
2

By
December 31,
2021, discharges of
animal waste to surface and
ground water will be reduced by
ensuring all idle animal waste
facilities are closed in compliance
with ordinance requirements.

Baseline: 40 animal waste facilities
Source: Marathon County Conservation,
Planning & Zoning

Outcome
Measure

Central WI Airport
Conservation, Planning & Zoning
Emergency Management
Health
Highway
Parks, Recreation & Forestry
Solid Waste

SAFEST

WHY IS THIS IMPORTANT?

It is important for the County to create and maintain a diverse network that protects the unique quality and character of Marathon County, enhancing community, County, and regional connections, while improving public safety services, improving traffic management, enhancing emergency access, and emphasizing health care services throughout the County. Community facilities, utility infrastructure, and county-wide internet access are required to meet current needs, to support public safety, to encourage future and current residential growth, and to foster economic growth both in rural and urbanizing areas of the County.

PUBLIC SAFETY GOAL: Marathon County is a safe and secure community for all residents and visitors.

INFRASTRUCTURE (UTILITIES) GOAL: The utilities infrastructure in Marathon County is maintained to the highest standards to support the residents and businesses of the County.

consider the potential to consolidate emergency service agencies.

Strategy

Respond to maltreatment allegations and provide protective services for vulnerable populations.

Strategy

Report every 2 years on the response time with advice for municipalities (ex: consolidation, realignment, or targeted education).

OBJECTIVE 7.1: Provide cost-effective and high quality public safety services.

By
December 31,
2022, emergency
response times for public
safety services (law
enforcement, fire, and
emergency medical
services) will decrease.

Baseline: To Be Determined
Source: Emergency Management & Sheriff's
Office

Outcome
Measure

Central WI Airport
Corporation Counsel
County Administration
Emergency Management
Finance
Library
North Central Health Care
Sheriff's Office

Social Services

Develop a comprehensive approach to address use of heroin and meth.

Strategy

Complete an inventory of programs, services, and community initiatives in relationship to best practices led or supported by Marathon County Government that contribute to mitigating and preventing drug misuse and abuse.

Strategy

Identify gaps in programs/services and community initiatives and opportunities for public/private partnerships to further efforts to mitigate and prevent drug misuse and abuse.

Strategy

Identify and advance
public policy that
would support the
mitigation and
prevention of drug
misuse and abuse
among residents of
Marathon
County.

Strategy

Identify and track data points to measure the impact of drug misuse and abuse among residents of Marathon County.

OBJECTIVE 7.2: Mitigate the impacts of heroin and methamphetamine epidemics in Marathon County through evidence-based practices.

By
March 1, 2019,
an outcome measure
will be established to measure
the quality of life for adults in
counseling, mental health, or
AOD related treatment
programs seen at North
Central Health Care.

Baseline: To Be Determined
Source: North Central Health Care

Outcome Measure Ву

December 31, 2022, 3% or less of high school students in Marathon County will report having taken prescription drugs without a doctor's prescription one or more times in the past 30 days.

Baseline: 4.6% in 2017, 3.8% in 2015 Source: 2017 YRBS* Survey

> Outcome Measure

By ember

December 31, 2022, the rate of overdose deaths among residents in Marathon County will hold steady or decrease.

Baseline: 9.8 per 100,000 residents/40 deaths, 2014-2016
Source: WISH**

Outcome Measure

<u>3</u>

Oepartments Contribution

Clerk of Courts
Corporation Counsel
County Administration
District Attorney
Health
North Central Health Care
Sheriff's Office

* Youth Risk Behavior Survey

** Wisconsin Interactive Statistics on Health

Develop a comprehensive approach to county-wide high-speed internet access, including: fiber, copper, powerline, cellular, Wi-Fi, new radio frequencies, and other emerging technologies.

Strategy

Promote
partnerships
between carriers/
providers and
government
through
MCDEVCO.*

Strategy

Develop financial incentives to encourage carriers/providers to commit to helping accomplish this objective in Marathon County.

Strategy

Establish a dig-once policy for county roadway reconstruction and bridge projects that engages providers in a discussion about whether to include conduit for fiber.

Marathon County Government will invite all carriers providing services in Marathon County to present their current coverage, speeds, and costs.

OBJECTIVE 8.7: Strive to provide affordable, reliable, high-speed internet access throughout the County.

By
December 31,
2019, the number of
households with high-speed
internet access will increase
by 9,800.

Baseline: To Be Determined
Source: City-County Information Technology
Commission

Outcome
Measure
1

^{*} Marathon County Development Corporation

MOST PROSPEROUS

WHY IS THIS IMPORTANT?

The County needs to establish a positive and proactive business climate that encourages balanced and sustainable business expansion and diversification, contributes to the quality of life in the community, and respects the natural environment. The County shall work to retain and enhance its existing economic base while attracting new economic development.

In order for Marathon County to be the most prosperous, the strategic economic development must be effective, and the County needs to foster an environment conducive to economic development activity. Retaining existing businesses and enabling their expansion should be a primary focus of the County's economic development program. The County should emphasize its exceptional quality of life and its many assets, including appropriate development sites and incentives for business development.

WORKFORCE DEVELOPMENT GOAL: The utilities infrastructure in Marathon County is maintained to the highest standards to support the residents and businesses of the County.

ECONOMIC DEVELOPMENT GOAL: Marathon County's a diverse economy—a place of opportunities where people and businesses can grow and be successful.

INTERGOVERNMENTAL COOPERATION GOAL: Marathon County is a cooperative and collaborative partner with other municipalities and organizations to most effectively and efficiently provide services to residents.

OBJECTIVE 10.6: Ensure the future availability of a skilled and flexible workforce prepared to meet the needs of both existing and emerging industries and technologies.

By
December 31,
2022, the current
workforce participation
rate will increase by 5%.

Baseline: 68.6% in 2018
Source: American Community Survey

Outcome
Measure

1

By
December 31,
2022, the number of
vacant positions within
Marathon County will
be reduced.

Baseline: 9,255 in 2017
Source: EMSI*

Outcome
Measure
2

Conservation, Planning & Zoning
Corporation Counsel
County Administration
Emergency Management
Library
Marathon County
Development Corporation
Parks, Recreation & Forestry

* Economic Modeling Specialists International

development

efforts.

OBJECTIVE 10.8: Encourage development and redevelopment of key employment centers in areas that possess strong market potential, provide good transportation access for workers, and promote the efficient movement of goods.

By
December 31,
2022, the number
of full-time and part-time
employee positions in
Marathon County will
increase or be maintained.

Baseline: 76,826 in 2017
Source: EMS1*

Outcome
Measure
2

^{*} Economic Modeling Specialists International

Respond to changing economic conditions and opportunities through periodic review and updating of economic development strategies, policies, investments, and programs.

Work with MCDEVCO to support a low-interest loan fund to finance new farmer startups and adoption of new technology by existing farmers.

Enhance
awareness of
MCDEVCO as
the primary point
of contact for
business expansion
and startup
information.

OBJECTIVE 10.10: Create an innovative atmosphere to foster an entrepreneurial-supportive environment.

By
December 31,
2022, the number of
businesses in Marathon
County will increase.

Baseline: 3,428 business locations in 2017
Source: EMSI**

Outcome Measure 2022, 90% of
businesses that receive
assistance from Marathon
County Development
Corporation will be
sustained for 3 years.

Baseline: To Be Determined
Source: MCDEVCO*

Outcome
Measure

Ву

December 31,

Departments Contribution

Central WI Airport
Corporation Counsel
County Administration
Conservation, Planning & Zoning
Education & Entrepreneurial Center
Library
Marathon County
Development Corporation

- * Marathon County Development Corporation
- ** Economic Modeling Specialists International

Maintain a safe highway network to provide access to all communities in the County. Strategy

Support technology in the workplace, particularly through access to broadband. Strategy

Work with
municipalities to
maintain a
competitive
inventory of
serviced industrial
land and office
sites.

Strategy

Provide
appropriate
access for trucks
and employees
for all business
and industrial
park sites.

Strategy

Pursue federal & state funding to develop a county-wide revolving loan fund to assist communities with cleanup of contaminated sites.

Strategy

Secure state and federal funding to maintain infrastructure and support economic growth.

OBJECTIVE 10.12: Maintain infrastructure to support economic growth.

Through
December 31,
2022, the county
highway overall Pavement
Surface Evaluation and Rating
Score will maintain an average
annual rating of 7.0.

Baseline: 7.03 in 2018

Source: Marathon County Highway

Department

Outcome Measure By
December 31,
2022, the total
automobile crash rate will be
reduced by 5% in Marathon
County to improve traffic
flow, efficiency, and safety.

Baseline: New Measure

Baseline: New Measure
Source: Wausau Area Metropolitan Planning
Organization

Outcome Measure Ospartments Contribut

Central WI Airport
City-County IT Commission
Conservation, Planning & Zoning
County Administration
Facilities & Capital Management
Highway

Support efforts
by local
municipalities to
establish
cooperative
service and joint
facility
arrangements.

Continue to enhance E-911 dispatch services for all police, fire, and EMS* agencies in Marathon County.

Work with local municipalities and other government agencies to explore opportunities to share costs and/or consolidate public services.

Address solid waste management issues on a regional basis, cooperating with other counties.

Implement a plan to increase the number and nature of services accessible to the public online and identify achievable measures to track our progress at engaging the public.

OBJECTIVE 12.3: Promote cost-effective public services.

By
December 31,
2020, all county
departments will have
employees with knowledge
of continuous
improvement and skills for
facilitating improvement.

Baseline: To Be Determined

Source: Marathon County Administration

Outcome Measure By
December 31,
2022, the number of
county employees who have
completed the Marathon
County Leadership
Development Program will
increase by 25%.

Baseline: To Be Determined
Source: Marathon County Administration

Outcome Measure

2

By
December 31,
2020, a framework
will be developed to share
services with a local municipality,
nearby county, or non-governmental
entity to reduce cost and increase
effectiveness, and thereafter meet
at least once a year to discuss
joint ventures.

Baseline: To Be Determined Source: Marathon County Administration

Outcome Measure

3

* Emergency Medical Services

ORGANIZATIONAL CULTURE

As we work toward our overarching goal of being the healthiest, safest, and most prosperous county in Wisconsin, we recognize that one of our greatest assets is our team of county government employees. We know that to succeed, we need to create an environment that fosters skill and talent development and empowers employees to improve our existing services and develop new and innovative solutions to better serve the public. In short, we believe that Organizational Culture matters (see Figure 2).

So, what is Organizational Culture and what are we doing to strengthen it?

An organization's culture is its shared system of beliefs, values, and assumptions. It is the organization's character. An organization with strong culture focuses more on why it exists (its Mission), its goals (its Vision), and how it seeks to serve its customers (its Values) than on the specific day-to-day tasks it performs.

In Marathon County, we follow the blueprint of Mission, Vision, and Values in every aspect of our work. We hire those committed to public service with high moral character. We focus on the important role each person in the organization plays in our overall success. And, we strive to create an environment of learning and growth, always asking how we can do better.

CORE VALUES

The following core values are principles for which we stand and provide direction on how people are to conduct themselves as representatives of Marathon County:

- SERVICE is responsively delivering on our commitments to all of our internal and external customers.
- DIVERSITY is actively welcoming and valuing people with different perspectives and experiences.
- INTEGRITY is honesty, openness, and demonstrating mutual respect and trust in others.
- SHARED PURPOSE is functioning as a team to attain our organizational goals and working collaboratively with our policy makers, departments, employees, and customers.
- QUALITY is providing public services that are reflective of "best practices" in the field.
- STEWARDSHIP OF OUR RESOURCES is conserving the human, natural, cultural, and financial resources for current and future generations.

Marathon County's goal is to be the healthiest, safest, and most prosperous county in Wisconsin.

Marathon County Strategic Plan 2018-2022

Information about the 2018–2022 Strategic Plan is available online at www.co.marathon.wi.us/StrategicPlan.