Our Plan for the Future 2018-2020

Strategic Plan


ADDRESS

32 E. Calhoun Street Sumter, SC 29150 sumterchamber.com 803 775 1231

803.775.1231 chamber@sumterchamber.com


@SumterSCChamber


@SumterSCChamber


sumterscchamber

PRESIDENT'S LETTER

Dear Greater Sumter Chamber Member;

On behalf of the Greater Sumter Chamber of Commerce and its Board of Directors, we are pleased to present to you our 2018-2020 Strategic Plan. This plan is comprised of feedback received over the period of one year beginning with the 2017 Chamber Retreat in Wilmington, NC. This plan will be presented at the 2018 Chamber Retreat in Greenville, SC.

As I am sure many of you agree, it is vital that we have a plan to guide our Chamber over the coming years focusing on community needs. We believe there are seven focal points that will allow the Chamber to accomplish its mission while providing the tools and resources our community needs. Our focuses are Membership Development, Small Business, Education/Workforce Development, Leadership Development, Military Affairs, Government Relations and Existing Industry.

CHRIS HARDY

CCE, GREATER SUMTER CHAMBER OF COMMERCE


Each focus will have a culmination of action items that have either been in place based on divisional goals, dialogue that has begun on certain efforts, or a need that has yet to be clearly defined. All three action items have been identified as a value to our organization and community, and it is up to us to ensure these goals become reality. Our members who serve on our seven divisions along with the Chamber staff and Board of Directors, will be the ones charged with leading this effort though we will need the participation of everyone to accomplish these goals.

Join us as we embark on an adventure over the next three years to make Sumter one of the premier places to live, work, play and do business. If you have any questions about this strategic plan or how you can help us achieve these goals, please don't hesitate to contact us at 803-775-1231.

Regards,

Chris Hardy, CCE, IOM President & CEO

Chir Hardy


04 STRATEGIC IMPERATIVES
05 MEMBERSHIP DEVELOPMENT
05 SMALL BUSINESS DEVELOPMENT
06 EDUCATION/WORKFORCE
06 LEADERSHIP DEVELOPMENT
07 MILITARY AFFAIRS
07 GOVERNMENT RELATIONS
08 EXISTING INDUSTRY
08 CURRENT PROGRAMS & EVENTS
09 THE CHAMBER AS AN ORGANIZATION
09 ORGANIZATIONAL STRUCTURE


OUR VISION

Sumter... a family-oriented community that excels in the world market.

PZ

OUR MISSION

To promote an ideal business environment which supports growth and total community development.

STRATEGIC IMPERATIVES

What is absolutely necessary for the organization to accomplish its mission?

I: MEMBERSHIP DEVELOPMENT

To attract and retain a dynamic, growing membership. The Membership Council monitors new member recruitment and retention efforts while overseeing the Chamber's benefits and services to its members. The Chamber's Public Relations Task Force and Ambassadors are included in the Membership Division.

III: EDUCATION

To develop initiatives that strengthen partnerships between the business community and our educational institutions. This includes public, private, and higher education partnerships to progress education and workforce development.

V: MILITARY AFFAIRS

To actively engage the military and business communities of the Greater Sumter area to develop strategic relationships and mutual support. The Military Affairs Committee works with the Shaw Sumter Community Council as advocates for military needs to remove obstacles and ensure the success and longevity of Shaw Air Force Base.

VII: EXISTING INDUSTRY

To oversee partnerships between the Chamber and existing industry in the Greater Sumter area while providing a forum for local manufacturing executives to positively address issues of concern and promote an improved business environment for current and prospective companies.

II: SMALL BUSINESS DEVELOPMENT

To build relationships with existing Chamber investors and to generate new benefits while monitoring existing benefits to ensure members' needs are met. The Small Business Council works to provide new opportunities to assist member business growth and to support the small business community.

IV: LEADERSHIP DEVELOPMENT

To create a platform for our members to build relationships, develop professionally, and become politically and philanthropically active. Programs provide leadership development opportunities while building partnerships that contribute to the economic development of our community.

VI: PUBLIC POLICY

To advocate for the position of business in strategic areas of our community at the local, state, and federal levels. To develop annual legislative priorities in efforts with the Chamber's membership and Board of Directors.


Career Leadership forum presented by the Education Committee

MEMBERSHIP DEVELOPMENT

Focus: Keep Members Informed

Action: Host new member orientation quarterly

Bi-weekly updates from President & CEO

Create Open House program

Host Annual State of the Chamber

Include content marketing in all digital communications

Focus: Increase Membership & Retention

Action: Host annual committee training program

Increase face time with all members

Annually review member benefits and services Adhere to annual member retention program Conduct membership campaign every 3 years

Recruit to retain

SMALL BUSINESS DEVELOPMENT

Focus: Promote Sumter's Small Business Community

Action: Market and promote Simply Sumter program (Shop Local)

Create monthly Small Business Spotlight

Create annual Small Business Celebration in honor of Small Business Week

Focus: Serve As A One Stop Shop Resource for Existing & Start Up

Small Business

Action: Create a Small Business Hotline

Create a "How to Start a Business" guide

Create consultation program to assist small business start ups

Utilize Higher Education partners to create new support opportunities

EDUCATION/WORKFORCE DEVELOPMENT

Focus: Public/Private Education

Action: Enhance Golden Apple awards to include more business community engagement

Expand Career Leadership Forums and serve as a model for statewide implementation

Partner with Leadership Development in Young Leadership program

Expand Partners in Excellence program Sustain Educator of the Year program

Ensure Technical High School becomes reality

Focus: Higher Education

Action: Partner with Higher Education to create sustainable internship program

Create awareness to upperclassmen on opportunities in Sumter Promote Sumter's Higher Education partners as a viable choice

Cross promote Job Board to Higher Ed

Build upon Professor/Instructor/Industry relationships

Partner to create Soft Skills Curriculum

LEADERSHIP DEVELOPMENT

Focus: Leadership Sumter

Action: Annually evaluate program curriculum to ensure current needs are being met

Create Alumni program to provide engagement with past participants

Create scholarship program for small business/Shaw personnel

Focus: Youth Leadership Sumter

Action: Create program to engage high school upperclassmen and Higher Ed students

Expose participants to available resources in Sumter

Engage with the business community through program projects

Focus: Young Professionals of Sumter (YPS)

Action: Expand program roster to 30 engaged members

Develop programs to implement in the community that will attract more young

professionals to Sumter

Work with existing business leadership to provide more opportunities for young

professional engagement

Create program to celebrate young professionals in Sumter County

MILITARY AFFAIRS

Focus: Advocate for Shaw Air Force Base Sustainability

Action: Work with legislators to provide income tax relief for military retirees

Conduct annual trip to Washington, DC / Pentagon with elected officials

Meet with base officials annually to discuss current needs

Focus: Engage Community with Military

Action: Work with Shaw officers to build relationships with Airmen

Introduce spouses to Sumter and available resources

Promote available employment in Sumter to Shaw retirees

GOVERNMENT RELATIONS

Focus: Create Legislative Priorities Agenda

Action: Establish Government Relations Committee

Serve as S.C. Chamber Grassroots location

Meet annually with local government, education and business community to determine

needs

Present legislative priorities to local and state elected officials

Focus: Communicate Issues with Members

Action: Weekly legislative updates to membership during General Session

Press Releases on Chamber positions

Visit with elected officials during General Session Host Candidate forums for local and state elections Communicate candidate positions with membership

EXISTING INDUSTRY/INDUSTRIAL ASSOCIATION

Focus: Create Awareness of Industrial Association

Action: Increase membership and participation

Participate in local career/job fairs

Expand outreach to neighboring county's manufacturers

Focus: Connect Local Industry with Skilled Workforce

Action: Utilize Shaw Transition Assistance Program as a resource for technical/skilled workers

Develop/implement recruitment video kiosks at select community locations

Provide support and influence to increase CCTC Advanced Manufacturing Training

Center enrollment

Create awareness of career opportunities to education partners and parents

Current Programs & Events

Chamber Retreat Military Appreciation Picnic

Legislative Day Porches of Sumter

Rub O' The Green Golf Tournament Legislative Breakfast

Annual Awards Gala

The Good Life Senior Living Expo


Commander's Breakfast

Golden Apple Student Awards

Leadership Sumter

THE GREATER SUMTER CHAMBER OF COMMERCE AS AN ORGANIZATION

The Greater Sumter Chamber of Commerce is one of the oldest and most respected Chambers of Commerce in the State of South Carolina. We are a business leadership organization that is governed by a Board of 11 Directors and managed by five committed, professional staff. The Greater Sumter Chamber of Commerce advocates for the prosperity of our business community on a local, state, and federal level. Our primary goal at the Greater Sumter Chamber of Commerce is to protect and communicate the best interests of our members and our business community. The Greater Sumter Chamber of Commerce operates as a 501(c)(3) nonprofit.


Strategic Plan


Strategic Plan 2018-2020

OUR VISION

Sumter... a family-oriented community that excels in the world market.

OUR MISSION

To promote an ideal business environment which supports growth and total community development.