
City of Sacramento Department of Public Works

Strategic Plan
2016-2019

Department of Public Works // CreaƟng the Next Great Version of Ourselves 1 of 5

The Department of Public Works Strategic Plan:
Creating the Next Great Version of Ourselves

Public Works

Welcome to the City of Sacramento Department of Public Works. We are proud to share
our Strategic Plan for 2016 - 2019. Our Plan is like our North Star in a sky of rapidly rotating
constellations. It provides steady direction and clear guidelines toward which we can align
all of our daily activities. Our Department Strategic Plan describes our commitments to
serving the City, its residents, businesses, visitors, and our government and agency partners.

This is an exciting time for the City of Sacramento. The economic development associated
with the new arena and the transformation of our downtown, the heightened focus on
Sacramento as the Farm-to-Fork capital, advances in technology, and higher expectations
for customer service, have created a dynamic environment and new demands on the City
in general, and Public Works in particular.

The Department of Public Works has a tradition of delivering in the face of change. From
designing, building, and maintaining City infrastructure and real estate, to promoting and
sustaining our beautiful urban forest, and ensuring safe, multi-modal transportation, our
talented and committed staff have always made things happen. The Department’s scope
and size grew in the spring of 2015 with the successful integration of recycling and solid
waste as well as fleet and facilities services. During this transition, our commitment to
excellence never faltered.

In the coming years, as our environment becomes increasingly complex our people will
lead the way with teamwork, integrity, accountability, and dedication – the foundation of
our success.

Onward!

Jerry Way
Director

Department of Public Works // Department Strategy Map

Department Strategy Map
2016-2019

Public Works

We’ve summarized the core elements of our Department Strategic Plan into a one-page visual
Strategy Map. This illustrates our story of service to customers in alignment with goals and
values.

The photos at the top of our map show Public Works employees doing what they do best -
deliver high quality services.

Our Mission summarizes at the highest level why we are here. Everything we do contributes to
our ability to achieve the mission.

Mission: Provide innovative and sustainable public infrastructure and services.

Our Vision describes what we aspire to be as an organization. This is where we are going.
Our vision is our commitment to making bold progress in this direction.

The Department of Public Works strives to preserve and enhance quality of life.

To achieve our Mission and Vision, we work to balance our performance across four Strategic
Goals. These are high level, long term goals that guide our work. Foremost, we want to deliver
Quality Customer Service to the public. To deliver that quality customer service, we focus on
building a talented and skilled workforce through Employee Development. We Optimize
Operations and pursue Reliable and Sustainable Funding to make the best use of our limited
resources of time, talent, technology, and money. Within each of these goal categories,
we have identified more specific objectives for 2016 - 2019.

We serve our customers through services and we make improvements to our services through
projects.

How we treat each other is just as important as what we achieve. Our Core Values set the
standards for how we will interact along the way.

2 of 5

Department of Public Works // Strategy Map

Strategy Map
2016-2019

Public Works

3 of 5

Core Values
Teamwork Integrity Accountability Dedication

Balanced Goals
 Quality Customer Service Employee Development

 Optimize Operations Reliable and Sustainable Funding

Mission
Provide innovative and sustainable
public infrastructure and services.

Vision
Preserve and enhance

quality of life.

 Department of Public Works // Dynamic Strategic Management

Public Works

Dynamic Strategic Management
2016-2019
Dynamic Strategic Management
Strategic Planning is an event. Strategic Management is an ongoing process.
We’ve made our Strategy Map nimble and resilient by separating the stable North Star
components from the dynamic elements that will need to adapt along the way. Our
Strategic Plan is supplemented with the following tool sets and disciplines which we will
 use to track our progress.

 Performance Dashboard: A set of Key Performance Indicators (KPIs) that set specific
 target ranges and measure progress against Goals and Objectives. This is used by the
 leadership team on a weekly, monthly and quarterly basis to hold ourselves accountable.

Services Portfolio: This is a high level list of the services we provide by division. This list is used
to organize how we allocate our resources, monitor service level agreements, and track
investments.

Prioritized Project Portfolio: This is a set of the specific projects that will either create new
services or implement changes to existing services. This is used to understand the demand
for changes, determine relative priorities to guide resource allocation and workforce
planning, and to track progress towards completion.

Goal Stewardship Teams: These cross-functional teams are responsible for tracking
progress against our Goals and Objectives by identifying and monitoring KPIs and the
status of Department projects.

Acknowledgments
Our Department Strategic Plan was jointly created by over 40 Department leaders
representing all PW Divisions. There were several opportunities for feedback provided
to all Department employees including an on-line survey, which garnered more than 160
responses and hundreds more in suggestions. There were also ongoing and facilitated
conversations between employees and their managers on multiple occasions

Thank you to everyone for your insightful contributions to this plan.

4 of 5

Department of Public Works // Goals and ObjecƟves

Goals and Objectives
2016-2019

Our Mission Our Vision

Public Works

Preserve and enhance
quality of life.

Provide innovative and
sustainable public infrastructure

and services.

Quality Customer Service
1. Expand communication with customers by social media, website, and newsletters.
2. Leverage technology to enhance customer service.
3. Provide customer service training across the department.
4. Gather customer feedback regularly.
5. Expand responsiveness and outreach.

Employee Development
1. Diversify recruitment efforts.
2. Provide training and cross-training at all levels.
3. Gather continuous employee feedback.
4. Empower staff.
5. Conduct ongoing succession planning.
6. Continue employee enrichment, recognition, and celebrations.

Optimize Operations
1. Evaluate processes to improve efficiency, productivity, and regulatory compliance.
2. Engage City IT and frontline PW staff to explore, implement, and sustain technology.
3. Ensure a safe quality work environment.
4. Identify and leverage internal resources and knowledge.
5. Identify and prioritize effective environmentally sustainable practices.

Reliable and Sustainable Funding
1. Streamline and pursue funding and revenue opportunities.
2. Assess and prioritize needs.
3. Pursue partnerships with public and private entities.
4. Recruit public understanding and support.

5 of 5

	Cover Page
	1
	2
	3
	4
	5

