

C R E W

OUR VISION, OUR PLAN. LET'S MAKE IT HAPPEN

CREW Baltimore Strategic Plan


Envisioned Future

- <u>Core Purpose: Mission</u>
 - CREW Baltimore is to be the organization of choice for Women within the Baltimore metropolitan commercial real estate industry to achieve parity in opportunity, influence and power..
 - Baltimore metropolitan = Baltimore City + 5 surrounding counties.


Core Values

- A. Leadership: CREW Baltimore will reflect a comprehensive approach to the development and exhibition of the best qualities of collaborative leadership
- B. Excellence: CREW Baltimore will promote and exhibit the highest standards and integrity in business
- C. Influence: CREW Baltimore will be an agent of positive change
- D. Advancement: CREW Baltimore will provide leadership development, education, and opportunities to promote the advancement of women who work within commercial real estate
- E. Community: CREW Baltimore will develop and maintain community, support, assistance, and loyalty among multi-generational and multidisciplinary women


CREW Network

• CREW Baltimore shall be the organization of choice for women within the Baltimore real estate industry.

 CREW Baltimore will create legacy of perpetual leadership and opportunities for women in commercial real estate


5-10 year horizon

- CREW Baltimore shall be the organization of choice for women within the Baltimore real estate industry.
- Strategies
 - Continue hard-hitting, timely programming
 - Increase recognition of members within and without organization
 - Membership waiting list
 - Strategic partnership with other organizations
 - Adopt 5 year experience level for full membership
 - 25% have over 20 years experience in commercial real estate
 - Competition for committee chairs and board positions
 - 2 year board commitment for all but president
 - Event attendance at programs and awards "sold out"
 - Implement 3-5 year plan
 - Survey women in real estate industry as to what organization of choice looks like
 - Obtain registration list from other strategic partners


Goals 3-5 year horizon

- CREW Baltimore will meet the Network Gold Standard
- CREW will be the premier resource and referral network, whose individual members are recognized for their expertise and capabilities that influence the commercial real estate industry
- Companies, employers and sponsors will value and recognize CREW and its members as critical to their success, and support CREW's efforts on behalf of women in the commercial real estate industry.
- CREW Baltimore will be the recognized source of actionable knowledge and insight about women in commercial real estate.


Goals: 1 year horizon

- Members recognize and articulate proudly and passionately the value of their participation and involvement in CREW: "I got it done at CREW"
- Members understand, buy into and participate in implementation of strategic plan
- Members know value of National network


5-10 year horizon

- CREW Baltimore shall be the organization of choice for women within the Baltimore real estate industry
- CREW Baltimore will create legacy of perpetual leadership and opportunities for women in commercial real estate
- Complete transition to and maintain fully strategic board
- Maintain pipeline of board leadership through committees
- Recruit, retain and promote young professional women w/in network
- Educate members as to how to identify and pursue leadership opportunities within the chapter, the national network, and their employment
- Encourage and facilitate network board and committee participation
- Expand U-CREW outreach
- Retain more experienced members and former board members through targeted asks for participation (Trail Blazers event chapter development/history)


G-1 Strategies 3-5 year horizon CREW Network

- CREW Baltimore will meet the Network Gold Standard
- Grow chapter by 15% annually by
 - Attracting younger membership base
 - Containing membership to commercial real estate demographic those who are essential to "the deal"
 - Targeting C-suite people for membership and/or involvement generally
 - Creating and maintaining diversity in membership (varying ages, experience, industry, specialization and management levels)
- Achieve 90% annual retention rate by
 - Phone call campaign by membership committee
 - Outreach to members who are not attending meetings
 - Programs and networking events attended by 80% of members
 - Continued committee growth
 - Utilize long term members as speakers
 - Past president/board member events


G-1 Strategies 3-5 year horizon (cont'd) CREW Network


- Increase member to member deal making and referrals
 - Conduct speed networking/referral event
 - Toot your own horn campaign
 - Train CREW members how to identify potential and conduct business with fellow CREW members through CREW Buz and beyond
 - Survey members to establish baseline
 - Drawing for people who did business w/ fellow CREW member on monthly basis
 - Develop member recognition program
 - Convert qualified guests to members
- Establish mentoring to develop members into national winners
 - Identify trainers/ Board members and long time chapter leaders mentor others
 - Educate members as to the national awards criteria
- Encourage members to attend 85% of programs
- Improve member/guest attendance ratio
- Board assessment of committee members to identify successors


G2 Strategies: 3-5 year horizon CREW Network

- CREW is the premier resource and referral network, whose individual members are recognized for their expertise and capabilities that influence the commercial real estate industry
 - Members use social media to seek deal partners and referrals
 - Increase CrewBiz presence and use by members
 - Ramp up/activate PR committee and charge to have all members complete bios by _____
 - I knew about you from CREWBiz campaign -- it's not just about national business
 - Develop member and business recognition program
 - Increase number of member only events as part of the referral network
 - Delegate responsibility task to Programs and Membership committees to form subcommittee
 - Utilize/involve former board members and long term members as mentors, individual sponsors, and program speakers
 - Identify CREW members as such when on speaking panels and in program invitations
 - Publicly and routinely acknowledge members for their contributions, service, deal making, referrals, mentoring and sponsorships of other members
 - Develop list of industry list in chapter for increased media exposure


G-3 Strategies 3-5 year horizon CREW Network

- Companies, employers and sponsors value and recognize CREW and its members as critical to their success, and support CREW's efforts on behalf of women in the commercial real estate industry
 - Targeted network size = 250
 - Attract C-suite members, guests, mentors
 - Increase and publicize member to member business
 - Recognize companies, employers, sponsors who positively impact members and/or CREW
 - Develop list of key players and companies in Baltimore and target for membership and sponsorship
 - Develop strategy to diversify membership
 - Define who/what is within commercial real estate
 - Determine what demographic is "missing" within membership
 - Determine what types of applicants will contribute positively toward CREW Baltimore culture


G-3 Strategies 3-5 year horizon CREW Network

- Encourage companies to sponsor and participate in deal making events/annual awards
- Retain and increase sponsorships
 - Recognition at recognition program
 - Sponsor prospect and thank you event
 - Ask sponsors for testimonials poll sponsors as to why you sponsor
 - Event or ad in BBJ
 - Members articulate to companies the benefit got the introduction, did the ask, got the referral because of CREW


G-4 Strategies: 3-5 year horizon CREW Network

- CREW Baltimore will be the recognized source of actionable knowledge and insight about women in commercial real estate
- Increase media use of CREW members for quotes, insights, etc.
 - Task to PR committee to identify and promote members who are experts in their industries
 - CREW Baltimore press releases
 - Maintain media contact list
- Encourage CREW members to mention their CREW membership as appropriate when giving interviews
 - Encourage CREW members to identify CREW membership in email signature
 - Encourage CREW members to include CREW involvement in personal biographies
 - Encourage sponsors to include CREW on website and email signatures
- Promote CREW members to other organizations as knowledge source/speaker source
- Publicly recognize/Congratulate members who land speaking engagements
- Continue placement of CREW members on CREW programs
- Offer CREW members to present CREW industry white papers to other organizations
- Establish chapter education subcommittee to promote white papers and research relevance to Baltimore
- Encourage CREW members to send leads for programs/mailing list


G-1 Strategies 1 year horizon CREW Network

- Members recognize and articulate proudly and passionately the value of their participation and involvement in CREW: I got it done at CREW
- Seek positive quotes/testimonials from members and publicize on website, elsewhere?
- Poll members re their perceptions of the benefits of membership, tangible and intangible
- Members give 20 seconds re why they joined, why they renewed at new member event
- Bring a guest for free event (budget for next year?)
- One member per member campaign referral campaign
 - Develop sponsors for campaigns
- Board member give or get sponsorship campaign
 - Establish expectation levels
- Members encouraged to utilize/access their board members for speaking, mentoring, membership, leadership resources
- Recognize members for deal making and referrals in programs, social media


G-2 Strategies: 1 year horizon CREW Network

- Members understand, buy into and participate in implementation of strategic plan
- Strategic plan roll-out: Delivery and presentation of plan to members by board
- Strategic plan implementation
- Strategic plan progress reports to members on quarterly basis
- Maximize knowledgeable involvement of members in all aspects of plan through committee assignments, development of subcommittees and ad hoc committees
 - Seek volunteers for positions
 - Mentor volunteers
 - Develop succession and nomination committee


G-2 Strategies: 1 year horizon (cont'd) CREW Network

- Board training for National relevance, board expectations, and organization history
- Increase board member and member participation at convention and leadership meetings
- Offer scholarships (longer term)
- Personal invitations
- Highlight events at leadership trainings, lessons learned
- Delegate reports to members at meetings
- Put on President's agenda each month
- Promote room sharing opportunities
- Conduct Board orientation and leadership training session as part of annual board transition meeting


G-3 Strategies: 1 year horizon CREW Network

- Members know value of National network
- Encourage member participation on national committees
- Increase member participation at annual convention and leadership council meetings
- Reports to members of key outcomes of convention and leadership council meetings
- Showcasing of national award winners to members as demonstration of effectiveness of national network
- Increase membership participation / applications to national committees
- Use former committee and board members to promote to membership
- Host/participate in joint meeting w Suburban, DC


