

The Ten Commandments of Community Leadership

The Ten Commandments of Community Leadership

By Maury Forman and Michelle Harvey

Illustrated by David Horsey

Foreword by Governor Jay Inslee

Introduction by

Mike McCarty, CEO

Association of Washington Cities

and

Brian Bonlender, Director

Washington State Department of Commerce

Graphic Design by Wide Design Team

Copyright 2007 by Maury Forman and Michelle Harvey ©
Reprinted August 2013

Published by:
Association of Washington Cities, Inc.
1076 Franklin St SE, Olympia, WA 98501

Washington State Department of Commerce
PO Box 42525, Olympia, WA 98504-2525

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the Association of Washington Cities, Inc.

Foreword

As Washington's Governor, it is my goal to build a Working Washington that is positioned for the future – a state that has a growing, vibrant economy backed by the brightest minds in business; a well-educated, 21st century workforce; a clean, sustainable environment and a healthy populace.

The Ten Commandments of Community Leadership captures the essence of what we need to do to build a Working Washington for future generations. These pages contain a solid framework of ideas and tools that leaders can use to strengthen our communities today, in order to build a solid foundation for innovation and growth in the future.

I commend the Washington State Department of Commerce and the Association of Washington Cities for putting together such a useful and timely book.

I also challenge you to embrace and apply these principles in your own professional and personal life. As Washington's leaders, you continue to inspire me with your passion for this beautiful and diverse state of ours. Through our shared commitment to its bright future, we will succeed in creating a Working Washington for our children and grandchildren.

Jay Inslee, Governor

CHOOSE Washington
STATE

Introduction

The original Ten Commandments were written in stone rather than on parchment for a reason. They were intended to be passed down from one generation to the next and not just put on a shelf to collect dust. They were meant to be a set of rules that established hope.

The Ten Commandments of Community Leadership is the authority for every local leader, whether newly elected or a seasoned veteran or an involved citizen. These commandments are not a strategic plan, but rather a set of principles by which to lead and govern. Although the commandments should be a part of every leader's tool kit for creating successful communities, how they are achieved can be flexible and adaptable.

These commandments began as a collaboration between two people, Maury Forman and Michelle Harvey, who are passionate about helping create a healthy future for our communities. It ended as a partnership between two organizations, the Department of Commerce and the Association of Washington Cities whose missions are to support that passion.

Maury and Michelle succinctly combine their substantive ideas for community leadership with the two-time Pulitzer Prize winning editorial cartoonist, David Horsey. David's whimsical approach brings the commandments to life and shows that they are timeless, and it helps to have a sense of humor.

Each commandment contains an array of suggestions with two important distinctions.

First, they are only filled with "shalts." As community leaders, our job is to be proactive and positive. Focus on what can be done, not what can't be.

The second is that youth play an important role in every commandment. A community's future is shaped by the attitudes of its citizens, especially young people. The youth of today will be the leaders of tomorrow.

Will ***The Ten Commandments of Community Leadership*** guarantee that you'll be an effective leader? You already know that there are no guarantees in public service. However, you will stand a better chance at success if you incorporate them into your daily activities.

Following through on your beliefs and commitments is not an easy task. The difference between a thriving community and a striving community is the leadership that exists.

As today's leaders, we have the opportunity to set the example and make the difference that will lead to strong cities and a strong state.

Only then will the results be written in stone.

Mike McCarty

CEO

Association of Washington Cities

Brian Bonlender

Director

Washington State Department of Commerce

Thou shalt create a vision for the future

- Incorporate community values and beliefs
 - Break out of routine thinking
 - Listen to different community voices
 - Encourage youth to participate in their future
 - Focus on what could be, not what is
 - Build on community assets
 - Cultivate ownership of ideas
 - Preserve historic and artistic culture
 - Imagine an economy without borders
- Dream of whole communities

Thou shalt develop a strategic plan

- Encourage citizen participation
- Connect community vision to strategic plan
- Rely on existing human and capital assets
- Build a collaborative plan
- Determine what success looks like
- Produce SMART goals (specific, measurable, achievable, relevant and time based)
- Create flexibility for anticipated growth
- Link strategic plan to budget and human resources
- Support plan with appropriate infrastructure and workforce
 - Communicate progress

Thou shalt build a sustainable economy for the next generation

- Seek a balance between workforce, economic and environmental needs
 - Encourage “buy local” programs
 - Promote entrepreneurship in schools
 - Invest in infrastructure that supports community vitality
 - Make affordable housing a priority
 - Preserve open space
 - Support health care initiatives
 - Endorse funding for community libraries
 - Plan for a skilled workforce that attracts and retains businesses
 - Rely on responsible data and research when funding projects

Thou shalt seek public/private partnerships

- Communicate with other units of government, schools, locally-owned businesses, neighborhoods and non-profits.
- Recognize the importance of working together as a region
- Focus on mutual visions, common goals
- Involve all parties with similar vested interests
- Understand distinctive roles in a partnership
- Seek partnership goals, not personal gain
- Pursue cost-sharing of resources
- Work with community leaders to nurture neighborhoods
- Join organizations and associations, and provide leadership
- Collaborate on workforce and economic development projects

Thou shalt invest in education and training

- Encourage apprenticeships, licensing training and skills certification
- Promote education and preventative programs at all levels
- Work with business and labor to close the training gap
- Endorse programs for GED graduates and high school drop-outs
- Participate in local workforce investment boards
- Insure that investments respond to local and regional workforce priorities
- Support academic achievement for a global market
- Review city-level policies that help or hinder alternative schools
- Align relationships with state workforce and economic development officials
- Integrate schools as centers for social services, youth activities and recreation

Thou shalt promote respect

- Acknowledge all ideas and contributions
- Critique ideas, not people
- Listen attentively to others
- Respond to requests promptly
- Give credit where due
- Learn to compromise
- Understand cultural differences
 - Embrace different learning and communication styles
 - Realize that integrity and fairness establishes credibility
 - Distinguish facts from beliefs and opinions

Thou shalt demonstrate a high standard of ethical behavior

- Avoid conflict of interest
 - Know the law and weigh the intent
 - Avoid saying “no comment”
 - Set and maintain high expectation for all colleagues and staff
 - Recognize the difference between policy and administration
 - Deliver difficult messages yourself
 - Stay informed on relevant issues
 - Follow through on commitments
 - Make decisions based on what is best for the many
 - Post voting and attendance records on an accessible website

Thou shalt value history, art and culture

- Support a variety of public art
- Promote history, art and cultural projects in schools
- Collect oral histories from senior citizens
- Reach out to the area's tribal nation—our first people
- Identify historic property that uses federal and state tax credit programs
- Recognize community assets on the National Register of Historic Places
- Sustain the operating strength of local museums
- Make civic holidays meaningful opportunities
- Share community history with libraries statewide
- Advocate to keep the arts as part of K-12 education

Thou shalt prepare for a global environment

- Insist on a world-class technology and communications infrastructure
- Promote an understanding of other cultures
- Provide export education and training for the business community
- Understand global dynamics that affect local businesses
- Support technical assistance to businesses
- Maintain employee training and research
- Participate in trade missions
- Start a sister city program
- Encourage the drive for foreign direct investment
- Understand the impact of outsourcing jobs

Thou shalt develop future leaders

- Develop criteria to evaluate leadership potential
- Grow volunteers into larger roles
- Solicit input from youth
- Recruit diversity
- Use current leaders to identify new leaders
- Recognize the values of the next generation
- Include non-voting members on city commissions
- Promote leadership training programs
- Market the city's accomplishments to local service clubs
- Recognize worthy citizens from businesses and non-profits

The Ten Commandments of Community Leadership

Thou shalt create a vision for the future

Thou shalt develop a strategic plan

Thou shalt build a sustainable economy for the next generation

Thou shalt seek public/private partnerships

Thou shalt invest in education and training

Thou shalt promote respect

Thou shalt demonstrate a high standard of ethical behavior

Thou shalt value history, art and culture

Thou shalt prepare for a global environment

Thou shalt develop future leaders

The Authors

Maury Forman is the Senior Manager for the Washington State Department of Commerce. His focus is on creating healthy communities and a culture of entrepreneurship in rural areas. He was the recipient of the International Economic Development Councils Leadership Award in 2012 and also the Preston Award for outstanding contributions to Educational Advancement. He was voted into the Inland Northwest Partners Hall of Fame for his significant contributions to rural communities. In 2013, he was given the “Unsung Hero” Award by the Marah Project in recognition of his activities to support internships for at risk kids. He is a bestselling author of numerous practical publications in economic development.

Michelle Harvey is the Strategic Alliances Manager for the Association of Washington Cities. Her work involves developing tools, projects and partnerships that help elected officials and staff in Washington’s cities and towns. With over 30 years of communications experience, she has managed public and private sector marketing and information campaigns, directed media relations, worked on grassroots initiatives, organized employee information programs and produced a wide range of print and electronic materials. Her communications work has been recognized by the American Society of Association Executives.

The Organizations

The **Association of Washington Cities (AWC)**

is a private, non-profit corporation serving Washington's 281 cities and towns. AWC provides cities and towns with legislative representation, education and training, technical assistance and a variety of member services. awcnet.org

The **Washington State Department of Commerce**

is tasked with the mission to grow and improve jobs in Washington state. commerce.wa.gov

The Ten Commandments of Community Leadership

This book reflects leadership styles that build strong communities and inspire confidence in government. I use the “What is right, not who is right” style of governing. It’s my version of the 10 Commandment’s “Critique ideas, not people”.

Representative Judy Clibborn, Mercer Island

This is a must read for every elected official. Each time you read it, you gain more insight on providing the best for your community.

Craig George, Mayor of Dayton, AWC President

This collection of values and goals reflects Washington State’s unique commitment to environmental stewardship. The Ten Commandments will help leaders realize a vision of sustainable, vibrant communities for generations to come.

Mo McBroom, Policy Director, Washington Environmental Council

Whether you are a novice or an old pro, the Ten Commandments are great advice. A must read but an even better action plan!

Ralph Munro, former Secretary of State

All of us need to help contribute to responsive, fair and effective forms of government. Following the Ten Commandments of Leadership is a good start.

Chris Dugovich, President/Executive Director, Wa. St. Council of County and City Employees

I wish the 10 Commandments of Community Leadership had been available when I started my council service. A dozen pages would have been more accessible than a three-inch binder during those angry public hearings over all those NIMBY projects!

Fred Jarrett, Deputy County Executive, King County

Department of Commerce
Innovation is in our nature.

