

The background is a dark blue gradient with abstract white and light blue geometric patterns. On the left, there is a large circular scale with markings from 140 to 260. Several concentric circles and dashed lines with arrows are scattered across the slide, suggesting a sense of motion or a technical diagram.

VISION – MISSION - VALUES

SUE DEWING

CEO - STURT FOOTBALL CLUB

The background image shows the silhouettes of five business professionals in a meeting room. Three people are seated at a long table, and two are standing. They are positioned in front of a large window that looks out onto a dense city skyline with many skyscrapers. The scene is dimly lit, with the primary light source being the window. Overlaid on the image is a large, semi-transparent circular graphic. This graphic features a dashed line forming a circle, with several tick marks around its perimeter. Inside the circle, there are some faint, stylized numbers and arrows, suggesting a process or a timeline. The overall color palette is dominated by blues and greys, giving it a professional and modern feel.

WHERE TO START?

Board and Management prepare
Vision, Mission & Value Statements
with input from key stakeholders

5-STEP PROCESS

Establish
values

Scan
current
situation

Define
Mission

Create a
Vision

Implement
the Vision

WHY VALUES?

When values are not immersed throughout an organisation people are left to use their own judgement

IGNORANCE IS
NOT BLISS

VALUES

Steadfast in our pursuit of excellence
Trust that we will achieve all our goals
United through inclusion
Respect for each other and the community
Teamwork both on and off field

Values are the foundation for
your organisation's vision

KEEP IT SIMPLE

- Create phrases, not paragraphs
- Make them easy to remember
- Do not repeat

MISSION

What your organisation is going to do to achieve the Vision

MISSION

The pursuit of excellence and success through continuous club-wide improvement (*including creating a pathway for our players to play in the AFL or SANFL*)

VISION

- Why do we exist?
- How do you want to be seen?

VISION

To be acknowledged in all respects as the premier club of the SANFL

SPREAD THE WORD

- Vision, Mission and Values need to be shared
- Verbally
- Electronically
- Publications
- Posters

LEAD BY EXAMPLE

- Model the vision, mission and values consistently
- People will watch how you behave

VISION, MISSION, VALUES

Your VISION provides DIRECTION

Your MISSION creates FOCUS

Your VALUES define BEHAVIOUR

The background of the slide is a dark purple/blue gradient. It features a repeating pattern of light blue question marks. On the right side, there are faint, semi-transparent technical diagrams, including a circular scale with numbers like '200' and '21', and some circular paths. The central text is white and bold.

ANY QUESTIONS?