Designing the Strategic Planning Process

Template

Use this template to develop a work plan for your strategic planning process. Remember that the strategic plan will only be as good as the process that got you there.
DEVELOPING A STRATEGIC PLAN:

PLANNING THE PROCESS -TEMPLATE

PLANNING THE PROCESS - Template

PLANNING THE PROCESS – Template

Work plan: Revise or Reaffirm the Mission

PLANNING THE PROCESS – Template

Revise or Reaffirm the Mission

PLANNING THE PROCESS – Template

Work plan: Develop, Revise or Reaffirm the Values

PLANNING THE PROCESS – Template

Develop, Revise or Reaffirm the Values

PLANNING THE PROCESS – Template

Work plan: Develop, Revise or Reaffirm the Vision

PLANNING THE PROCESS – Template

Work plan: Develop, Revise or Reaffirm the Vision

PLANNING THE PROCESS – Template

Work plan: External Environment – Review of Opportunities and Threats

PLANNING THE PROCESS – Template

Work plan: External Environment – Review of Opportunities and Threats

PLANNING THE PROCESS – Template

Work plan: External Environment – Benchmarking/Best Practices

PLANNING THE PROCESS – Template

Work plan: External Environment – Benchmarking/Best Practices

PLANNING THE PROCESS – Template

Work plan: Internal Review – Needs Assessment and Satisfaction Survey

PLANNING THE PROCESS – Template

Work plan: Internal Review – Needs Assessment and Satisfaction Survey

PLANNING THE PROCESS – Template

Work plan: Internal Review– Performance Review

PLANNING THE PROCESS – Template

Work plan: Internal Review– Performance Review

PLANNING THE PROCESS – Template

Work plan: Internal Review – Organizational Review

PLANNING THE PROCESS – Template

Work plan: Internal Review – Organizational Review

PLANNING THE PROCESS – Template

Work plan: Internal Review – Historical Synopsis

PLANNING THE PROCESS – Template

Work plan: Internal Review – Historical Synopsis

PLANNING THE PROCESS – Template

Work plan: Determine the Strategic Direction – Identify the Critical Issues and/or Choices

PLANNING THE PROCESS – Template

Work plan: Determine the Strategic Direction – Identify the Critical Issues and/or Choices

PLANNING THE PROCESS – Template

Work plan: Determine the Strategic Direction – Set Strategic Directions

PLANNING THE PROCESS – Template

Work plan: Determine the Strategic Direction – Set Strategic Directions

PLANNING THE PROCESS – Template

Work plan: Determine the Strategic Direction – Establish Goals, Understand Implications and Set Indicators

PLANNING THE PROCESS – Template

Work plan: Determine the Strategic Direction – Establish Goals, Understand Implications and Set Indicators

PLANNING THE PROCESS – Template

Work plan: Create an Integrated Plan – Determine specific strategies, tactics and action plans

PLANNING THE PROCESS – Template

Work plan: Create an Integrated Plan – Determine specific strategies, tactics and action plans

PLANNING THE PROCESS – Template

Work plan: Establish an Evaluation Process

PLANNING THE PROCESS – Template

Work plan: Establish an Evaluation Process

The intent of the strategic planning process is:

Who will participate:

Board members

Senior management

Administration

Program delivery staff

Other volunteers

Clients/Consumers

Funders

Community partners 									

The following people will directly participate or provide input into the strategic planning process:

									

The ground rules that will drive the strategic planning process are:

How will they participate:

			

Who will be selected:

			

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

STEPS

Review the current mission statement and determine if it needs to be reaffirmed or revised.

If it is to be revised, then make revisions using the Mission checklist.

HOW IT WILL GET DONE

TIMEFRAME

HOW IT WILL GET DONE

TIMEFRAME

STEPS

Identify the current beliefs of the organization.

List values that aren’t currently being demonstrated in the organization, but should be.

Turn the description of beliefs and behaviors into value statements.

Prioritize the list.

Describe how the values could translate into the day-to-day work of the organization.

Formalize the value statement.

Communicate the value statement to all key stakeholders.

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

HOW IT WILL GET DONE

TIMEFRAME

STEPS

Determine the purpose of the vision statement.

Ask participants to respond to a set of questions.

Compile the information into clusters such as resources, services or new clients.

Ask key stakeholders for corrections and additions.

Summarize the description of the vision into a statement.

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

STEPS

Decide the key categories of information that is to be collected.

Identify key allies and competitors.

Determine how the information is collected.

Collect the information.

Organize the information into clear categories (e.g. social, political) and separate opportunities and threats.

Identify what the opportunity or threat means to the agency (e.g. to operations, resources, programs) and articulate the implications.

Prioritize those opportunities and threats that are the most likely to have the most impact on whether the organization succeeds in the future.

HOW IT WILL GET DONE

TIMEFRAME

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

HOW IT WILL GET DONE

TIMEFRAME

STEPS

Determine the purpose of the exercise.

Determine how formal a process is required.

Identify the specific areas that need to be benchmarked or learn about.

Determine where to get the information.

Develop a realistic plan for collecting the information.

Once the information is gathered, clearly articulate what was learned from the research process so that it can inform the development of strategic directions.

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

STEPS

Identify what you want to achieve by doing a needs assessment or satisfaction survey.

Determine how the information will be gathered.

Develop an action plan with timelines and assignments of responsibility.

Develop a series of questions.

Design a process for compiling, tallying and analyzing the information.

Collect the data and analyze it.

Identify the key learning from the data.

HOW IT WILL GET DONE

TIMEFRAME

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

HOW IT WILL GET DONE

TIMEFRAME

STEPS

Determine what is to be learned from the performance review.

Determine how the information will be gathered.

Review the data to be sure that it is clear.

Bring together key stakeholders and ask them to analyze what the data tells them.

Identify areas of strength and core competencies and areas of weakness.

Develop conclusions about the performance of the agency.

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

STEPS

Determine what is to be learned from the organizational review.

Determine how the information will be gathered.

Review the data to be sure that it is clear.

Bring together key stakeholders and ask them to analyze what the data tells them.

Identify areas of strength and core competencies and areas of weakness.

Develop conclusions about the organizational performance of the agency.

HOW IT WILL GET DONE

TIMEFRAME

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

STEPS

Determine the parameters of the review.

Decide how the information will be generated.

Organize the information. Agree upon a format for presenting the information.

Identify the key learnings.

HOW IT WILL GET DONE

TIMEFRAME

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

STEPS

Compile all the key learnings.

Brainstorm all the issues and choices.

Narrow down the list and cluster the issues/choices. Ensure that there is evidence.

Consider the consequences and implications of not responding to the issues/choices.

Identify the most significant issues/choices.

Review the issues/choices to see if they can be further refined by combining them.

HOW IT WILL GET DONE

TIMEFRAME

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

STEPS

Review the list of priority issues/choices and separate the long-term issues/choices from the short-term.

Articulate clear directional statements.

Prioritize the strategic directions based on agreed to criteria.

Review the strategic priorities with key stakeholders to ensure there is buy-in.

Ensure that the program outcomes and indicators and organizational policies and procedures fit with the strategic priorities.

HOW IT WILL GET DONE

TIMEFRAME

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

STEPS

Brainstorm ideas about how to achieve the strategic priorities and evaluate each of the ideas against key criteria. Short list the best ideas.

Turn each idea into a goal statement and prioritize.

Consider the implications of the goals to the agency.

Set indicators for each of the goals.

Determine if it is necessary to revisit the mission statement.

HOW IT WILL GET DONE

TIMEFRAME

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

STEPS

Consider which programs or functions are impacted by each of the strategic directions and goals.

Determine how the strategic plan can be integrated into annual planning processes.

Integrate the strategic directions and goals into the annual planning process.

Compile the strategies, tactics and actions plans related to the strategic plan into a consolidated plan.

HOW IT WILL GET DONE

TIMEFRAME

The purpose of the exercise is to:

The responsibility for overseeing and guiding the exercise will be:

The approval process will be:

The resources required will be:

The environment will need to be:

We will create it by:

The participants will be:

STEPS

Determine the purpose of the evaluation and how the information will be used.

Define what is to be measured and how it will be measured.

Identify those who will be responsible for measuring progress in achieving the priorities and goals.

Establish how often the plan will be reviewed and how revisions will be made.

Consider what resources (financial and human) are required to properly evaluate the plan.

Align the evaluation process with other performance measurement systems.

Develop a communication plan.

HOW IT WILL GET DONE

TIMEFRAME

PAGE
1

