


The Journey of Good to Great

Robert J. O'Neill
Fellow, Joseph P. Riley Jr. Center for Livable Communities
College of Charleston


Demographics

**Polarized
Politics**

**Technology
+
Social Media**

local government

**The Haves
+
The Have-nots**

**Economic
Volatility**


Housing


Environment


Safety


Education


Healthcare


Infrastructure


Jobs


Next Big Things

- Importance of the City/State
- Organization of Future
- Workforce of the Future
- Open Source World
- Disruptions and Creative Destruction


Next Big Things (cont.)

- High Tech and High Touch
- A.I.
- Data Analytics
- Evidence and Challenging
Conventional Wisdom
- New Models of Finance


The 21st Century Challenges

Issues are:

- Multi-Sector
- Multi-Disciplinary
- Multi-Jurisdictional
- Intergovernmental


Three Challenges


Litmus Politics


Results
vs
Politically
Acceptable


Facts
vs
Stories as
Currency

Formula for Success


Success of

Local Initiatives

1. Specific Use of the Money
2. Comprehensive Citizen Engagement and Information Strategy
3. Trusted Agent

yes


no


Ethical Tone & Behavior


Transparency


Engagement


Performance


Accountability


Trust

10 Characteristics of Great Organizations


Great By Choice

- Twenty Mile March
- Return On Luck


Leadership Skills for the Profession


Greatness requires endless
change and adaptation
while preserving core values
and purpose.

- Jim Collins


**IF RESULTS MATTER,
THEN LEADERSHIP AND
MANAGEMENT COUNT**

Thank You

Questions?