Worksheet 1: Resources for Plan Implementation Use this worksheet to select plan implementation tools based on available resources.

Instructions: 1) List goals for plan implementation.

- 2) Identify actions or tools that can help to achieve goals.
- 3) Rank tools based on community's available resources.
- 4) Select tools that can realistically help community to achieve goals.

Goal: Complete bicycle and pedestrian network identified in Park and Recreation Plan.

Action/Tool	Resources	Public Support	Political Support	Equity	Administration
<i>Example</i> Land acquisition	Staff has limited experience with land purchase agreements and grants management	Strong grass- roots support including fundraising and physical trail development	Political support likely to change over long implementation horizon	Landowners will receive just compensation for acquired trail segments	Expensive but necessary to acquire critical trail segments
Conservation easement					
On-street designation					
Official map					
Capital improve- ment plan					
Impact fees					
	1				

Worksheet 2: Plan Implementation Strategy Use this worksheet to develop a strategy for plan implementation.

- Instructions: 1) List plan implementation actions/tools.
 - 2) Prioritize actions.
 - 3) Assign target completion dates.
 - 4) Identify parties responsible for implementation.5) Identify potential funding sources.

Action/Tool	Priority	Completion Date	Responsible Parties	Funding Sources
<i>Example</i> Complete bicycle and pedestrian network identified in Park and Recreation Plan	High	2030	Parks Department with assistance from local bike clubs	General fund Park impact fees DNR stewardship fund

Worksheet 3: Measures of Success

Use this worksheet to evaluate progress towards plan implementation.

Instructions: 1) List plan implementation actions or tools.

- 2) Identify measures of success.
 3) Identify data collection plan (data source, frequency, responsible party).
 4) Identify status of effort at start of plan implementation.
- 5) Track progress towards reaching goals.

Action/Tool	Measure of Success	Data Collection	Current Status	Progress Report
<i>Example</i> Complete bicycle and pedestrian network identified in Park and Recreation Plan.	25 miles of bike lane will be developed each decade for a total of 100 miles by 2030.	Parks department will update bike map and report miles of bike lane developed on a biannual basis.	2000: 25 miles of designated bike lane.	2002: 30 miles of designated bike lane. 2004: 32 miles of designated bike lane.