[image:] County: 			
Activity plan submission date: 		

 Activity Plan Template
The information below must be populated in your online ThreeStar system.
https://www.tnecdit.net/ThreeStar/

Step 1 General Info – Contact Information and File

County Information
County:
Organization Name:
Administrator’s Name:
Title:
Mailing Address:
City:
State:
Zip:
Phone:
Fax:
Email:
Current Tier Level:
County Mayor/Executive Name:
County Mayor/Executive Email:
JECDB Chair Name:

Is your county’s JECDB a public body designated as sufficiently similar to the requirements of 6-58-114 by the Local Government Planning Advisory Committee (LGPAC)?
YES or NO

Files & Attachments
Files for Activity Plan submission include: JECDB Designation of Administrator letter (if applicable), Audit Committee minutes/report and Fiscal Confirmation Letter (and meeting minutes documenting the letter).
Required files for Grant Application include: ACH, W-9, Title VI and Voided Check

- (file name)
- (file name)

Administrator Contacts
- Name, Title, Organization, Phone, Email (primary)
- Name, Title, Organization, Phone, Email

Joint Economic & Community Development Board Meeting Minutes
- File names, descriptions, dates

-

Step 2 Activity Plan – General Questions

1. What are the main challenges your county faces in economic development?

2. What activities or steps can your leadership take to address these issues and overcome the challenges?

3. What local resources or advantages can be leveraged in your community?

Step 2 Activity Plan – Pillar 1: Jobs & Economic Development

1. Report on the progress and benefits of associated activities that took place in your county in the current fiscal year.

2. Does your county have an economic and community development strategic plan created within the past three years?

3. Did you implement new program(s) or activity during this time to improve this pillar?

4. Describe Jobs & Economic Development new program(s) or activity and success stories that took place in your county this current year fiscal year.

5. List tangible activities your county plans to accomplish during the upcoming fiscal year to improve your county in this area.

6. What is the expected outcome of each of these activities for the new year and what metrics will you use to evaluate and report on their benefits?

7. Do you plan to use resources from other organizations, state agencies and/or federal agencies to support these activities? If yes, please describe.

8. ThreeStar Scorecard requirement: Annually participate in two (2) of the following events or programs: ECD sponsored conference, workshop or training; an ECD Community and Rural Development program (Tennessee Main Street, Tennessee Downtowns, and/or Select Tennessee); or Submit a CDBG or FastTrack application.

List ECD Sponsored events your county participated in this past calendar year:

List ECD programs (Tennessee Main Street, Tennessee Downtowns, Retire Tennessee, Select Tennessee, CDBG and/or FastTrack Application) your county or associated communities (as appropriate) participated in this past calendar year:

9. ThreeStar Scorecard requirement: Joint Economic and Community Development Board meets state statute requirements outlined in 6-58-114. List the dates (minimum of 4) in which your JECDB meet this past calendar year. The JECDB meeting minutes must be uploaded in Step 1, under the “Files & Attachment” area.

10. How do entrepreneurs and companies find training and technical assistance in your county?

11. How can your regional accelerator help in those efforts and provide support? Please describe any event/workshop provided in your county by the regional accelerator.

Step 2 Activity Plan – Pillar 2: Fiscal Strength & Efficient Government

1. Report on the progress and benefits of associated activities that took place in your county .

2. Were there fewer findings on the most recent audit conducted for the county?

3. Have any of your leadership participated in additional training in the past year?

4. Describe Fiscal Strength & Efficient Government success stories that took place in your county.

5. List tangible activities your county plans to accomplish during the upcoming fiscal year to improve your county in this area.

6. What is the expected outcome of each of these activities for the new year and how will you evaluate and report on their benefits?

7. Do you plan to use resources from other organizations, state agencies and/or federal agencies to support these activities?

8. ThreeStar Scorecard requirement: Review and sign the Fiscal Confirmation Letter. Make sure to upload the signed “Fiscal Confirmation Letter” and county commission meeting minutes documenting the letter in Step 1, under the “Files & Attachment” area. Did the County Mayor/Executive and county commission review the Fiscal Strength and Efficient Government Annual Confirmation Letter?

9. What was the date of the county commission meeting when the letter was reviewed?

10. ThreeStar Scorecard requirement: Annual budget adopted on time and filed with the Comptroller’s Office by October. What date was the budget filed with the Comptroller’s Office?

11. ThreeStar Scorecard requirement: Create and maintain a county Audit Committee. Please upload the Audit Committee report presented to the county commission. Has the audit committee reviewed the latest audit? (Yes or no)

Please give the date of the county commission meeting where the audit committee report was reviewed and list the names of the individuals who serve on the audit committee, along with the entity they represent:

Step 2 Activity Plan – Pillar 3: Public Safety

1. What programs / initiatives took place in the past year to improve this pillar? How will you evaluate and report on their benefits?

2. Has your school system filed their required safety plan with the TN Department of Education?

3. Did you implement any new program(s) during this time to improve this pillar?

4. Describe success stories including any activities designed to educate/raise awareness/reduce incidents of a) victims of domestic violence; b) child abuse; c) underage drinking; d) drug use.

5. What proactive steps have been taken to educate your community on identity theft?

6. Describe success stories including any activities designed to educate/raise awareness/reduce incidents of a) distracted driving; b) aggressive driving; c) driving under the influence of alcohol, drugs & prescription medications; d) encourage seat belt use and child safety restraint use.

7. Do you use resources from other organizations, state agencies and/or federal agencies to support these activities?

8. What can the Department of Public Safety do better to get their message across on services they provide for making communities safer?

9. Please list the three top challenges in your county addressing public and traffic safety.

Step 2 Activity Plan – Pillar 4: Education & Workforce Development

1. Report on the progress and benefits of associated activities that took place in your county. How are these activities monitored and reported?

2. Has the school system filed the required school safety plan with the TN Department of Education?
[bookmark: _GoBack]
3. How does your county government bring together representatives from childcare, healthcare, schools, social services, libraries, and families to support school readiness? See the Tennessee School Readiness Model for reference.

4. Describe Education & Workforce Development success stories that took place in your county, including any industry / education / economic development partnerships.

5. What entities fund the TN Imagination Library in your county? Please list members of Imagination Library Board / Committee and what entity they represent. Please note chair of board/committee.

6. Please describe community efforts to improve workforce skill training and available job alignment.

7. Has your county participated in awareness event/campaign for TN Drive to 55?

8. Has your county participated in awareness event / campaign for TN Reconnect?

Step 2 Activity Plan – Pillar 5: Health & Welfare

1. Report on the progress and benefits of associated activities that took place in your county.

2. Did you implement a new program or activity related to improving this area?

3. Is your county a designated Healthier Tennessee community or have you initiated any of the steps to acquire this designation?

4. Describe Health & Welfare success stories that took place in your county. Please note any that address the TDOH 3+1 Primary Prevention Activities: Tobacco, Obesity, Physical In-Activity and Drug Abuse.

5. For the coming year, which primary prevention initiative(s) does your plan address?
· Obesity			
· Tobacco– Substance abuse
· Teen pregnancy
· Physical In-Activity
· Diabetes
· Other

6. List the goals, objectives and proposed activities for the project(s) and how you expect to evaluate them.

7. Describe the process you followed that resulted in the selection of your health and welfare project(s).

8. List all partners involved in this collaboration.

9. List the names of the individuals who serve on your county’s Health Council and the entity they represent:

10. Does your county have a Board of Health?
Yes or No.
If no, contact your county’s Public Health Director for more information.

11. In what health related areas is your county doing well? Please describe.

12. Have you received any grants to address health issues in your county? If so, which areas did they address and how were the results measured?

Page 1 of 1
image1.png
THREESTAR

PERFORMANCE » ACCOUNTABILITY * EFFICIENCY

image2.png
Economic
& Community
Development

County:

Activity plan submission date:

Activity Plan

Template

The information below must be populated in your online ThreeStar system.

https://www.tnecdit.net/ThreeStar/

Page

1

of

1

Step 1

General Info

–

Contact Information and File

County Information

County:

Organization Name:

Administrator’s Name:

Title:

Mailing Address:

City:

State:

Zip:

Phone:

Fax:

Email:

Current Tier Level:

County Mayor/Executive Name:

County Mayor/Executive Email:

JECDB Chair Name:

Is your county’s JECDB a public body designated as sufficiently similar to the requirements of 6

-

58

-

114 by the Local

Government

Planning Advisory Committee (LGPAC)?

YES

or NO

Files & Attachments

Files

for Activity Plan submission include: JECDB Designation of Administrator letter (if applicable)

, Audit Committee minutes/report

and

Fiscal Confirmation Letter (and meeting

minute

s documenting the letter).

Required

files

for Grant Application include: ACH, W

-

9, Title VI and Voided Check

-

(file name)

-

(file name)

Administrator

Contacts

-

Name, Title, Organization, Phone, Email (primary)

-

Name, Title, Organization, Phone, Email

Joint Economic & Community Development Board Meeting Minutes

-

File names, descriptions, date

s

-

 County: Activity plan submission date: Activity Plan Template The information below must be populated in your online ThreeStar system. https://www.tnecdit.net/ThreeStar/ Page 1 of 1 Step 1 General Info – Contact Information and File County Information County: Organization Name: Administrator’s Name: Title: Mailing Address: City: State: Zip: Phone: Fax: Email: Current Tier Level: County Mayor/Executive Name: County Mayor/Executive Email: JECDB Chair Name: Is your county’s JECDB a public body designated as sufficiently similar to the requirements of 6 - 58 - 114 by the Local Government Planning Advisory Committee (LGPAC)? YES or NO Files & Attachments Files for Activity Plan submission include: JECDB Designation of Administrator letter (if applicable) , Audit Committee minutes/report and Fiscal Confirmation Letter (and meeting minute s documenting the letter). Required files for Grant Application include: ACH, W - 9, Title VI and Voided Check - (file name) - (file name) Administrator Contacts - Name, Title, Organization, Phone, Email (primary) - Name, Title, Organization, Phone, Email Joint Economic & Community Development Board Meeting Minutes - File names, descriptions, date s -

