

ASTM INTERNATIONAL Helping our world work better

Strategic Planning & New Activity Development

www.astm.org

What is Strategic Planning?

- Development of an Action Plan or Roadmap
 - Short Term and Long Term Objectives
- Provides direction and focus
- > Reinforces the assets and attributes of the committee making it stronger
- Maximizes efficiency, usage and acceptance

Considerations

Needs of a specific industry / committeeSafety, quality, efficiency

Stage of committee or activity

> New, mature, innovating

Desired end goal: utilization of standards

Utilization of Standards

➢Organizations SOPs

- Buyer & Seller / Contract agreements
- Laboratories
- Certification, Rating and Training programs
- Codes building codes, workforce codes
- Insurance and Financial provider programs
- >Local, State, Federal, Foreign & International Regulations

What are your Needs?

- Increased and Appropriate Membership
- Increased Awareness & Acceptance of Standards
- Standards Roadmapping
- Accelerated Standards Development
- Programs and Services Implementing the standards

Increased and Appropriate Membership

- Review Membership: Identify who is there & who is missing
 Regulatory? Associations? Users? Manufacturers? Laboratories?
- Consider current & future standards
- Leverage Executive Subcommittee for Contacts
 Develop Outreach Strategy
- Develop Materials to Supplement personal outreach
 Leverage HQ for Committee promotional materials
- Develop invitation letter (staff manager assistance)
- Include relevant work where they could impact
- Assign Leader (co-leader?) for Exec and Main agenda discussion
 Great fit under either "New Business" or "Task Groups Reports"

Increased Awareness & Acceptance of Standards

Develop Communications Strategy

- > Leverage HQ for Committee promotional materials
- Leverage HQ for press releases and social media posts
- Include relevant & current work
- Develop Committee Presentation Template for consistent messaging
- Add 1-2 slides at closing of any presentations at conferences
 About Committee, top 3 relevant standards, next meeting
- Ask Trade Associations to amplify ASTM press releases to their membership

>Outreach Strategy (prior slide)

Standard Roadmapping

Where are you now and where do you need to be?
Listing of Existing Standards

- ≻Where are there gaps?
- ≻How do we stay ahead?
- ≻What will we need in 5yrs, 10yrs
- Determine priorities
- Leverage your technical committee
 Committee Survey
- ➢Industry Survey

Standard Roadmapping Considerations

>What are the biggest concerns facing regulators?

- ➤ Safety?
- Quality Assurance? Risk Assessments, Risk Mitigation?
- ➤ Reliability?

>What are the biggest financial challenges of manufacturers?

- Product conformance to state programs? Components?
- Increase costs for production?
- Audits and Sampling?

>What are most prominent concerns for consumers / users?

- ➢ Integration, Accessibility?
- Reliability, Durability?
- Labeling, Training, Certifications?

>What are the biggest challenges of laboratories?

- Homogenous samples?
- Variability of test methods?
- Apparatus / device variability?
- > Reporting requirements?

Two Approaches:

Solve Biggest Issues First

- Interlaboratory testing required
- Altering existing practices for innovative solutions
- Bigger undertaking of R&D
- Establishing new product performance specifications

Low Hanging Fruit

- Commonalities between organizations documented and balloted
- Existing content moved to ASTM, formatting and balloted
- Accepted procedures refined and published

Roadmapping Considerations

Standards Toolbox: Consider the fit

***All of these items can stand alone, but are also incorporated by reference

Roadmapping Considerations

Strategic Planning

Impact Success

- Mirror Roadmap Sections to Subcommittees
- Consider the Two Approaches for Short and Long Term Priorities
- What Volunteers are at the table?
- How does the Roadmap display the Toolbox impact?

Easy to modify and easy to report

- Include minimum necessary information
 - type of standard
 - short title
 - priority level
 - rationale
 - affected subcommittee
 - timelines/progress

Maintenance

- Coordinated / Led by Vice Chairman / Committee Officer
- Format best in common software (word, excel)
- High level diagram for presentations helpful
- Newsletter / Survey membership bi-annually

Communications

- Direct Roadmap Chairman to Technical Subcommittee Chairmen and/or Technical Contacts
 - ➢ WK# / F#
 - Progress or scope changes
 - Ballot updates
- Indirect Subcommittee Minutes
- Standards Tracker alerts (new work items, approvals)
- Administrative Collaboration Area
- Google or Dropbox Doc

Roadmapping Considerations

Roadmapping Ad-Hoc TG or Subcommittee

- High-level Mapping
- Establish Priorities
- Reporting to Executive and Main Committee
- ➤Collaboration with Leadership
- ➤Support to Technical contact
- Suggest Volunteers

Technical Subcommittees Roles & Responsibilities

- Accept and Suggest Roadmapping Items to Roadmapping Group
- Approve Formation of TG / Registration of WK
- Assign Technical Contact / Task Group Chairmen
- Handles ballot initiation approvals and results
- Reports Project updates to Roadmapping Group and Main committee
- Maintains decisions in subcommittee minutes

Roadmapping Considerations

Accelerated Standards Development

>Support Services

- Form and System Manual
- Online Templates
- Upfront Editing / Full-time Editor
- Graphics Department (figures, 3D images)
- Access to Similar technical standards
- Interlaboratory Study Program Department

Collaboration Services

- > Webex
- Collaboration Areas
- Meetings

>Workshops

- Technical Workshops
- Shared research
- Standards discussions

➢Ballot Early, Ballot Often

Use ballot for feedback during development

≻Partnerships

- Save resources of industry
- Early engagement with R&D

≻Staff

- Staff manager
- Administrative Assistant
- Business Development
- Global offices

Programs and Services: Implementing Standards

Remember the Drivers and Objective

- Standards are your solution
- Baseline for Industry Programs

Industry Programs

- Product Testing and Certification
- Personnel Training
- eLearning Modules
- Proficiency Testing Programs

Consider Program Development Earlier

- Roadmap is developed and implement "Strategically"
- > Standards content is approached properly
- Program components built in parallel
- > Early engagement with R&D, Innovation Institutes, CoE's

Can't Stop With the Plan

 Biggest problem with strategic planning is losing momentum with implementation
 The hard truth is that the best plan is the one that actually gets implemented

- ≻Simple and clear
- ➤Use target dates
- ≻Must have accountability
- ➢Regularly review progress

Measuring Progress

Return to implementation plan
 Hold people accountable to assignments
 Execute corrective action and adjust schedules
 Reward accomplishments

Incorporating Planning into Committee Structure

Force planning as a priority
 Function of Executive Subcommittee or Ad Hoc Group
 Regular communication with committee members
 Need to know the pulse of the industry – solicit external input if needed
 Use staff resources

Conclusion

Start with an Executive Subcommittee Webex
 There are different ways to accomplish a goal
 Don't underestimate actual requirements
 Flexibility, Flexibility, Flexibility

Questions?

Christine DeJong Director, Business Development +1.610.832.9736 cdejong@astm.org

Brian Meincke AVP, Business Development +1.610.832.9613 <u>bmeincke@astm.org</u>

ASTM Website: www.astm.org

THANK YOU!

