

Creating
and

Implementing
Your

Strategic Plan
� � � � �

A Workbook for

Public and

Nonprofit
Organizations

SECOND EDITION

ffirs.qxd 8/26/04 3:00 PM Page v

ffirs.qxd 8/26/04 3:00 PM Page v

ffirs.qxd 8/26/04 3:00 PM Page i

ffirs.qxd 8/26/04 3:00 PM Page ii

Creating
and

Implementing
Your

Strategic Plan

ffirs.qxd 8/26/04 3:00 PM Page iii

John M. Bryson

� � � � �

Farnum K. Alston

ffirs.qxd 8/26/04 3:00 PM Page iv

Creating
and

Implementing
Your

Strategic Plan
� � � � �

A Workbook for

Public and

Nonprofit
Organizations

SECOND EDITION

ffirs.qxd 8/26/04 3:00 PM Page v

Copyright © 2005 by John Wiley & Sons, Inc. All rights reserved.

Published by Jossey-Bass
A Wiley Imprint
989 Market Street, San Francisco, CA 94103-1741 www.josseybass.com

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any
form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise,
except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without
either the prior written permission of the Publisher, or authorization through payment of the ap-
propriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers,
MA 01923, 978-750-8400, fax 978-646-8600, or on the web at www.copyright.com. Requests
to the Publisher for permission should be addressed to the Permissions Department, John Wiley
& Sons, Inc., 111 River Street, Hoboken, NJ 07030, 201-748-6011, fax 201-748-6008, e-mail:
permcoordinator@wiley.com.

Jossey-Bass books and products are available through most bookstores. To contact Jossey-Bass
directly, call our Customer Care Department within the U.S. at 800-956-7739, outside the U.S.
at 317-572-3986, or fax 317-572-4002.

Jossey-Bass also publishes its books in a variety of electronic formats. Some content that appears
in print may not be available in electronic books.

ISBN: 0-7879-6754-8

Printed in the United States of America
SECOND EDITION

PB Printing 10 9 8 7 6 5 4 3 2 1

ffirs.qxd 8/26/04 3:00 PM Page vi

http://www.josseybass.com
http://www.copyright.com

Preface to the Second Edition xi

Acknowledgments xv

The Authors xvii

PART 1 An Overview

Introduction 3

The Context and Process of Strategic Change 15
Readiness Assessment Worksheets

1 Strengths, Weaknesses, Opportunities,
and Challenges (or Threats) 27

2 Barriers to Strategic Planning 31
3 Expected Costs of Strategic Planning 32
4 Expected Benefits of Strategic Planning 33
5 Should We Proceed with the Strategic

Planning Process? 34

PART 2 Creating and Implementing Strategic Planning:
Ten Key Steps

Step 1 � Initiate and Agree on a Strategic
Planning Process 37

Worksheet
6 Plan the Planning Effort 40

Step 2 � Clarify Organizational Mandates 47
Worksheets

7 Review of Mandates 49
8 Background for Group Discussion of Mandates 50

Contents

vii

ftoc.qxd 8/26/04 3:01 PM Page vii

Step 3 � Identify and Understand Stakeholders,
Develop and Refine Mission and Values, and
Consider Developing a Vision Sketch 53

Worksheets
9 Stakeholder Identification 57

10 External Stakeholder Analysis 59
11 Internal Stakeholder Analysis 61
12 Key External Stakeholder Involvement 63
13 Key Internal Stakeholder Involvement 65
14 Mission Statement 67
15 Values Statement 70
16 Vision Sketch 72

Step 4 � Assess the Environment to Identify
Strengths, Weaknesses, Opportunities,
and Challenges 77

Worksheets
17 Internal Strengths 79
18 Internal Weaknesses 80
19 External Opportunities 81
20 External Challenges 82
21 Distinctive Competencies 83

Step 5 � Identify and Frame Strategic Issues 85
Worksheets

22 Individual Strategic Issue Identification 89
23 Master List of Key Strategic Issues 91
24 Master Strategic Issue Statement 93
25 Operational Versus Strategic Issues 95

Step 6 � Formulate Strategies to Manage
the Issues 97

Worksheets
26 Key Questions for Identifying Strategies 101
27 Strategy Statement 103
28 Criteria for Evaluating Suggested Strategies 105
29 Checklist for Deciding on Strategic Plan Contents 107

Step 7 � Review and Adopt the Strategic Plan 109
Worksheets

30 Plan Review and Adoption Process 111
31 Plan Evaluation 114

Step 8 � Establish an Effective Organizational Vision
for the Future 115

Worksheet
32 Vision of Success 117

Contentsviii

ftoc.qxd 8/26/04 3:01 PM Page viii

Step 9 � Develop an Effective Implementation
Process 121

Worksheets
33 Existing Programs, Services, and Projects:

Evaluation 123
34 Strategic Plan’s Proposed Programs, Services,

and Projects: Evaluation 124
35 Prioritizing Programs, Services, and Projects 125
36 Action Planning 126

Step 10 � Reassess Strategies and the Strategic
Planning Process 129

Worksheets
37 Improving Existing Strategies 131
38 Improving the Strategic Planning Process 132

Resources
A Brainstorming Guidelines 135
B Snow Card Guidelines 136
C Strategic Planning Workshop Equipment Checklist 137
D Conference Room Setup Checklist 138
E Model External Stakeholder (or Customer)

Questionnaire for XYZ Organization 139
F Model Internal Stakeholder Evaluation Questionnaire

for XYZ Organization 149
G Analyzing and Reporting Results of Surveys 167

Glossary 169

Bibliography 171

Contents ix

ftoc.qxd 8/26/04 3:01 PM Page ix

ftoc.qxd 8/26/04 3:01 PM Page x

Strategic planning has become a way of life for the majority of public
and nonprofit organizations since the publication of the first edition of
this workbook in 1996 as a companion to the second edition of Strate-
gic Planning for Public and Nonprofit Organizations (Bryson, 1995).
We are pleased to have played a role in bringing about that change
through our publications and through the more than 400 major strate-
gic planning processes we have helped facilitate.

The basic approach we outlined in the first edition has proven as
valid today as when we first proposed it. However, the field has
changed as the world of theory and practice has evolved. This second
edition embodies much of what we have learned since publication of
the first edition.

Why has strategic planning become standard practice for most pub-
lic and nonprofit organizations? The reasons are all too familiar as public
and nonprofit organizations and communities face a bewildering array of
challenges, including the following:

� Changing and significantly increased—or reduced—demands
for their programs, services, and products

� A demand for greater accountability and good governance
� More active and vocal stakeholders, including employees, cus-

tomers, clients, and citizens
� Heightened (sometimes staggering) uncertainty about the fu-

ture and significant new concerns in the face of the terrorist at-
tacks of September 11, 2001

� Pressures to reinvent or reengineer themselves; to constantly im-
prove the efficiency, effectiveness, and quality of their processes;
and to collaborate or compete more effectively to better serve
key external or internal customers

� The need to integrate plans of many different kinds—strategic,
business, budget, information technology, human resource man-
agement, and financial plans, as well as short-term action plans

Preface to
the Second Edition

xi

fpref.qxd 8/26/04 3:02 PM Page xi

� Greater difficulty in acquiring the resources they need to fulfill
their missions

Leaders and managers of organizations and communities must
think and act strategically, now and in the future, if they are to meet
their legal, ethical, and professional obligations successfully. The tool of
strategic planning is a must if these organizations and communities are
to compete, survive, and prosper—and if real public value is to be cre-
ated and the common good is to be served.

This workbook addresses key issues in the design of an overall
strategic planning process from the initial stages through subsequent
implementation, review, and evaluation. However, it only touches on
the major elements of these processes. We therefore recommend that
this workbook be used in tandem with the third edition of Strategic
Planning for Public and Nonprofit Organizations (Bryson, 2004),
which places the workbook’s guidance and worksheets in a broader
context, provides information on other significant issues, reviews rele-
vant details, and alerts users to important caveats.

Furthermore, this workbook is not a substitute for the internal or
external professional strategic planning consultation and facilitation ser-
vices that are often needed during a strategic planning effort. The
process of strategic planning is both important enough and difficult
enough that having support from someone who has “been there and
done that” may make the difference between a successful, high-value
effort and one that stalls or fails or even though completed does not
produce high-value results.

Audience

This workbook is intended mostly for leaders, managers, planners, em-
ployees, and other stakeholders of public and nonprofit organizations
and communities. We have found, however, that many people in private
sector organizations have used the first edition of this workbook too, ei-
ther because their organizations have a direct business relationship with
public or nonprofit organizations or because they find the approach
generally applicable to organizational strategic planning. We have also
discovered that a surprising number of people use this approach to do
personal strategic planning, that is, for themselves as individuals. The au-
dience for the second edition of this workbook therefore includes

People interested in exploring the applicability of strategic plan-
ning to themselves or to their organizations, networks, or com-
munities

Preface to the Second Editionxii

fpref.qxd 8/26/04 3:02 PM Page xii

Sponsors, champions, and funders of strategic planning processes
Strategic planning teams
Strategic planning consultants and process facilitators
Teachers and students of strategic planning

Where This Workbook Will Be Relevant

This workbook is designed to be of use to a variety of people and
groups:

Organizations as a whole
Parts of organizations (departments, divisions, offices, bureaus,

units)
Programs, projects, business processes, and functions (such as per-

sonnel, finance, purchasing, information management) that
cross departmental lines within an organization

Programs, projects, business processes, and services that involve
more than one organization

Networks or groups of organizations
Communities
On occasion, single individuals

The worksheets generally assume that the focus of the strategic
planning effort is an organization. Please tailor and modify them appro-
priately if your focus is different.

How This Workbook Facilitates Strategic Planning

The strategic planning process is “demystified” and made under-
standable and accessible. Although we have taken the risk of
simplifying a complex process, this approach has been tested in
hundreds of strategic planning efforts.

Fears about the process are allayed through the presentation of a
simple, flexible model; step-by-step guidance; and easily under-
stood worksheets.

Process sponsors, champions, consultants, and facilitators are pro-
vided with many of the tools they will need to guide an organiza-
tion or group through a strategic process of thought and action.

The complex process of strategic planning has been broken down
into manageable steps.

Use of the workbook can document progress and keep the process
on track.

Preface to the Second Edition xiii

fpref.qxd 8/26/04 3:02 PM Page xiii

Communication among process participants is made easier by the
workbook’s structured approach.

Tangible products emerge from use of the worksheets, including
those necessary to develop a strategic plan. These products can
guide the discussion and the process and substantiate the need
for important changes.

Overview of the Contents

This workbook is divided into two sections:

� Part One presents an overview of the strategic planning and im-
plementation process and the benefits to be gained by using it.
The chapter on the context and process of strategic change in-
cludes readiness assessment worksheets.

� Part Two covers each of the ten key steps of the process in
more detail. Each step description includes sections on purpose
and possible desired planning outcomes and offers worksheets
to facilitate the process.

The book ends with supportive resources, a glossary, and a bibli-
ography.

Preface to the Second Editionxiv

fpref.qxd 8/26/04 3:02 PM Page xiv

John would like to thank all the people with whom he has worked over
the years on various strategic planning projects. He has learned so much
from them and appreciates their willingness to help him understand more
about strategic planning and how to make it more effective. He would
also like to thank all the people who have taken his classes and workshops
in strategic planning. They have helped him understand how best to teach
strategic planning. And he is especially appreciative of Farnum Alston’s
contribution and his willingness to bring his enormous experience and tal-
ent to bear on this workbook project. In addition to providing many of
the ideas reflected throughout, Farnum has field-tested this workbook in a
wide variety of settings. Finally, John would like to thank Barbara Crosby,
for her special insights, constant encouragement, and love throughout the
process of developing the second edition of this workbook, and his
beloved and wonderful children, Kee and Jessica.

Farnum would like to thank the many colleagues, clients, and friends
who have contributed to this revised workbook. Their involvement in
the hands-on process of improving public and private governance in
over 300 strategic planning and management projects over the last eight
years has added greatly to this revision. He would specifically like to ac-
knowledge Susan Forman, John Gavares, Carole Jones, Dave Schwartz,
Dale Stanway, and Michael Wright. Special thanks go to John Bryson for
his friendship and easy collaboration, which has now spanned nearly
thirty years. His significant contributions to improving public and pri-
vate sector leadership have assisted all of us. Finally, Farnum’s deepest
gratitude goes to his wife, Kirsten Alston, his “copilot” in life, and to
their daughter, Greer, for their love and support.

August 2004 John M. Bryson
Minneapolis, Minnesota

Farnum K. Alston
San Anselmo, California

Acknowledgments

xv

flast.qxd 8/26/04 3:03 PM Page xv

flast.qxd 8/26/04 3:03 PM Page xvi

John M. Bryson is professor of planning and public affairs at the Hu-
bert H. Humphrey Institute of Public Affairs at the University of Min-
nesota. He received his B.A. degree (1969) in economics from Cornell
University and three degrees from the University of Wisconsin, Madi-
son: his M.A. degree (1972) in public policy and administration, his
M.S. degree (1974) in urban and regional planning, and his Ph.D. de-
gree (1978) in urban and regional planning. In addition to publishing
over eighty scholarly articles and book chapters, he is the author of the
best-selling Strategic Planning for Public and Nonprofit Organizations,
now in its third edition (Jossey-Bass, 2004). The Public and Nonprofit
Sector Division of the Academy of Management named that book’s
second edition the Best Book of 1995. He is the coauthor, with Bar-
bara C. Crosby, of Leadership for the Common Good (Jossey-Bass,
1992), which received the 1993 Terry McAdam Book Award from the
Nonprofit Management Association “for outstanding contribution to
the advancement of the nonprofit sector” and was also named Best
Book of 1992 by the Public and Nonprofit Sector Division of the
Academy of Management. A second edition of Leadership for the Com-
mon Good will be published by Jossey-Bass in 2005. He is also the
coauthor, with Fran Ackermann, Colin Eden, and Charles Finn, of Vis-
ible Thinking: Unlocking Causal Mapping for Practical Business Results
(Wiley, 2004).

Bryson is a recipient of the General Electric Award for Outstand-
ing Research in Strategic Planning from the Academy of Management,
along with numerous other academic awards. He has served as a con-
sultant to a wide range of public, nonprofit, and for-profit organiza-
tions in North America and Europe.

Farnum K. Alston is founder and president of The Crescent Company
(TCC), 218 Crescent Road, San Anselmo, California 94960; phone: (415)
927-2000; fax: (415) 927-1008; e-mail: farnumalston@worldnet.att.net.
The Crescent Company specializes in assisting public and private sector

The Authors

xvii

flast.qxd 8/26/04 3:03 PM Page xvii

clients with business management and planning projects. Alston has
conducted over 350 major strategic planning and management projects
over the last thirty years for public and private clients in the United
States and Canada.

Alston has had hands-on experience in both the public and private
sectors. He has served as deputy mayor and budget director in the City
and County of San Francisco for then mayor Dianne Feinstein, staff di-
rector of the federal Upper Great Lakes Regional Commission, adviser
to former Wisconsin governor Patrick Lucey, a partner at KPMG Peat
Marwick and director of that firm’s strategic planning practice, and
president of The Resources Company. He completed his undergradu-
ate work at the University of California, Berkeley, and did postgraduate
work at Montana State University, Bozeman, and at the University of
Wisconsin, Madison.

The Authorsxviii

flast.qxd 8/26/04 3:03 PM Page xviii

Creating
and

Implementing
Your

Strategic Plan

flast.qxd 8/26/04 3:03 PM Page xix

flast.qxd 8/26/04 3:03 PM Page xx

PART 1

An Overview

p01.qxd 8/26/04 3:15 PM Page 1

p01.qxd 8/26/04 3:15 PM Page 2

What Is Strategic Planning and Why Do It?

Several Complementary Ways of Looking at and Thinking
About Strategic Planning

The Benefits of Strategic Planning

Poor Excuses for Avoiding Strategic Planning

Two Legitimate Reasons Not to Undertake Strategic Planning

� What Is Strategic Planning and Why Do It?

Strategic planning is “a disciplined effort to produce fundamental deci-
sions and actions that shape and guide what an organization (or other
entity) is, what it does, and why it does it” (Bryson, 2004).

All organizations are in a constant state of change and flux—even
those that think of themselves as static. People are coming and going,
mandates are shifting, budgets are changing, stakeholder needs and ex-
pectations are changing, and so on. A strategically managed organiza-
tion is one that both defines where it wants to be and manages change
through an action agenda to achieve that future.

� Strategic planning is a way of thinking, acting, and learning.
� It usually takes a comprehensive view by focusing on the “big

picture,” but it also leads to specific, targeted actions.
� It is often visionary and usually proactive rather than reactive.
� It is flexible and practical.
� It is a guide for decision making and resource allocation.

Introduction

3

cintro.qxd 8/26/04 3:16 PM Page 3

Strategic planning is also not one thing but a set of concepts, pro-
cedures, and tools that can help public and nonprofit organizations and
communities become more successful in achieving their mission or vi-
sion and creating public value.

Through strategic planning organizations can

� Document and discuss the environment in which they exist and
operate, and explore the factors and trends that affect the way
they do business and carry out their roles.

� Clarify and frame the issues or challenges facing the organization.
� Clarify organizational goals, and articulate a vision for where

the organization wants to be.
� Develop strategies to meet their mandates, fulfill their missions,

and create public value by reexamining and reworking organiza-
tional mandates, mission and values, product or service level
and mix, clients, users or payers, cost, financing, structure,
processes, or management.

To be effective, strategic planning must be action oriented and
must be linked to tactical and operational planning. It also must be
linked to a variety of functional types of planning, including informa-
tion technology, human resource, financing, and business plans.

� Several Complementary Ways of Looking at
and Thinking About Strategic Planning

Strategic planning is a process that typically results in a plan—and the process
itself needs to be thought about strategically and often planned as well. We
have developed several complementary ways of viewing strategic planning, in
order to both describe the process and help people understand what is in-
volved. Different people resonate with different views. These views are

The ABCs of strategic planning
The building-block view
The strategic planning process cycle
The project management view
The Strategy Change Cycle (presented in the next chapter)
The creating public value view (presented in the next chapter)

The ABCs of Strategic Planning

Throughout its strategic planning process an organization must ask it-
self three fundamental questions (Figure 1):

Creating and Implementing Your Strategic Plan4

cintro.qxd 8/26/04 3:16 PM Page 4

A. Who and what are we, what do we do now, and why?

The answers to the first question document the organization’s
current condition and establish the baseline from which to develop the
strategic plan. Planning process participants often think they already
know all this information, but when the question is explored and the
answers are documented in a systematic way, participants almost invari-
ably find they didn’t know it all, much is learned, and many new in-
sights emerge. Just as preliminary thinking about form and function
affects the quality of the foundation of a building, the better the job
you do in exploring this question at the start of your planning effort,
the better the foundation for the overall plan will be.

Introduction 5

How to Get There
Strategic plan

IT and HR plans
Communications

Hiring and training
Restructuring and reengineering

Budget allocations

C

Where You Are
Mission and mandates
Structure and systems

Communications
Programs and services

People and skills
Budget
Support

A

Where You Want to Be
Mission and mandates
Structure and systems

Communications
Programs and services

People and skills
Budget
Support

B

STRATEGIC
ISSUES

Strateg
y

Form
ulation

Str
at

eg

y
Im

pl
em

en
ta

ti
o
n

Vision, Mission, and Goals

Figure 1 � The ABCs of Strategic Planning

cintro.qxd 8/26/04 3:16 PM Page 5

B. What do we want to be and do in the future, and why?

The second question puts a stake in the ground. It asks, where do
we and other stakeholders want to be in the future, given where we are
now? Yogi Berra said, “You’ve got to be very careful if you don’t know
where you’re going, because you might not get there.” A strategically
managed organization takes a different tack when its members identify
a desired direction and proactively work together to get there.

C. How do we get from here to there?

This question answers the question of how we close the gap be-
tween where we are and where we want to be. The gap consists of the
strategic issues the organization needs to address. The issues are ad-
dressed by formulating and implementing strategies and actions that re-
spond effectively to the issues.

Asking and answering these questions requires an ongoing, itera-
tive conversation among strategic planning team members and other
key stakeholders. As the conversation unfolds, new answers to one
question can be expected to change previous answers to other ques-
tions. The ten-step process and the worksheets presented in this work-
book provide a reasonable and structured approach to answering these
questions.

The Building-Block View

Although a strategic planning process can start at several places, we
have found that a visual model is helpful in presenting the elements—or
building blocks—of a strategic planning process and plan and the phases
that most processes go through (Figure 2).

Although the building blocks generally fit together logically within
the phases, several different building blocks from different phases may
be worked on at any one time.

The four phases are

1. Organizing the planning process and analyzing the environment
2. Identifying and analyzing strategic issues
3. Developing strategies and action plans
4. Implementing strategies

Each of these four general phases consists of several building blocks of
project activity and information that will result in a specific planning
product.

Creating and Implementing Your Strategic Plan6

cintro.qxd 8/26/04 3:16 PM Page 6

Although some organizations may have some of these building
blocks in place already, we have found that revisiting and documenting
them within a structured strategic planning process is extremely help-
ful—particularly when the process involves new participants. For exam-
ple, many organizations are convinced they already know what their
mission and mandates are now and should be in the future. Our experi-
ence, however, is quite different. Typically, a large fraction of the orga-
nization’s stakeholders display considerable ambiguity about or even
ignorance of the mission and mandates.

Introduction 7

Evaluation

Monitoring

Implementation

Budgets

Action Plans

Strategies

Mandate
Analysis

Stakeholder
Assessment

Plan
the Plan

ValuesMissionVision

Readiness
Assessment

SWOC
Analysis and

Environmental
Scan

Phase One

Organizing the

Process and

Analyzing the

Environment

Phase Two

Identifying and

Analyzing

Strategic Issues

Phase Three

Developing Strategies

and Action Plans

Phase Four

Implementing Strategies

Goals and ObjectivesStrategic Issues

The placement of the building

blocks and their order will vary

in each strategic planning situation.

Also, some organizations may have

some of the building blocks already

done or done in part.

Figure 2 � The Building-Block View of Strategic Planning

cintro.qxd 8/26/04 3:16 PM Page 7

In phase 1 the foundation is laid for the overall strategic plan itself:

� Readiness assessment

In conducting a readiness assessment the organization explores its
capacity to do a strategic planning process. We have assisted many
clients who got into a planning process without conducting an appro-
priate readiness assessment and ended up trying to use a hammer when
they needed a saw. It is important to be candid and ask the tough orga-
nizational questions before embarking on a strategic planning project.

� Plan the plan

The time spent on planning the plan is almost always well spent.
As with building a home, you need to think the process through. Take
the time to do this part of the process carefully, and it will pay off many
times over the course of the project.

� Stakeholder assessment
� Mandate analysis
� Assessment of internal strengths and weaknesses and external

opportunities and challenges

Phase 2 establishes a clear sense of direction for the organization,
as planners look at

� Vision, mission, and values
� Strategic issues, goals, and objectives

Phase 3 shows in more detail how the organization will address
the issues it faces and build effective bridges from itself to its environ-
ment via

� Strategies
� Action plans
� Budgets

Phase 4 is where the ultimate payoffs are achieved and assessed,
through

� Implementation
� Monitoring
� Evaluation

Creating and Implementing Your Strategic Plan8

cintro.qxd 8/26/04 3:16 PM Page 8

The Strategic Planning Process Cycle

The building-block view of strategic planning will seem too static for
some. The cyclical nature of strategic planning is shown in Figure 3.
The cycle is organized around an evolving sense of who the stakehold-
ers are and what they want and of the vision and goals, and it involves

� Planning the process
� Establishing mission and mandates and assessing the internal

and external environment
� Identifying strategic issues
� Formulating strategies and an action agenda
� Reviewing and adopting a strategic plan
� Implementing and reassessing the plan
� Beginning the cycle anew

The Project Management View

Strategic planning may also be thought of in operational terms, because
it is often conceived and organized as a project. Exhibit 1 presents a list
of tasks and timelines for implementing an action that strategic plan-
ning has identified.

Two other views of strategic planning are presented in the next
chapter. The Strategy Change Cycle is the ten-step process used to or-
ganize this workbook. The creating public value view shows how those
ten steps can contribute to creating public value.

� The Benefits of Strategic Planning

Strategic planning is intended to enhance an organization’s ability to
think, act, and learn strategically. The potential benefits from the
process are numerous, although there is no guarantee that they will be
realized in practice. These benefits include

� Increased effectiveness. The organization’s performance is en-
hanced, its mission is furthered, its mandates are met, and real
public value is created. In addition, the organization responds
effectively to rapidly changing circumstances.

� Increased efficiency. The same or better results are achieved with
fewer resources.

� Improved understanding and better learning. The organization un-
derstands its situation far more clearly. It is able to reconceptualize

Introduction 9

cintro.qxd 8/26/04 3:16 PM Page 9

1
3

Pl
an

 R
ev

ie
w

an
d
 A

d
o
p
ti

o
n

1
2

3

St
ra

te
g
y

Fo
rm

u
la

ti
o
n
 a

n
d

A
ct

io
n
 A

g
en

d
a

Im
p
le

m
en

ta
ti

o
n

o
f

St
ra

te
g
y

an
d
 P

la
n

an
d
 R

ea
ss

es
sm

en
t

o
f

Pr
o
ce

ss
 a

n
d
 P

la
n

1
2

3
1

2
3

M
is

si
o
n
,

M
an

d
at

es
,

an
d
 E

n
vi

ro
n
m

en
ta

l
A

ss
es

sm
en

t

1

Pl
an

 t
h
e

Pl
an

Pr
o
ce

ss

St
ra

te
g
ic

 I
ss

u
es

1
2

3

•
 R

ea
d
in

es
s

as
se

ss
m

en
t

•
 W

h
y

d
o
 a

 p
la

n
?

•
 W

h
o
 t

o
 i
n
vo

lv
e?

•
 W

h
at

 w
ill

 w
e

d
o
?

•
 W

h
en

 w
ill

 w
e

d
o
 i
t?

•
 O

u
tc

o
m

es
 w

e
w

an
t

fo
r

th
e

p
ro

ce
ss

?

•
 F

o
rm

u
la

te
 s

tr
at

eg
ie

s
•

 P
re

p
ar

e
d
ra

ft
 s

tr
at

eg
ic

 p
la

n
•

 D
ef

in
e

ac
ti

o
n
 a

g
en

d
a

•
 C

la
ri

fy
 m

an
d
at

es
,

 m

is
si

o
n
,
an

d
 v

al
u
es

•
 P

er
fo

rm
 S

W
O

C
 a

n
al

ys
is

•
 F

o
rm

u
la

te
 v

is
io

n

•
 I
d
en

ti
fy

 i
ss

u
es

•
 A

ss
es

s
is

su
es

•
 R

ev
ie

w
 d

ra
ft

 p
la

n
•

 A
d
o
p
t

p
la

n
•

 S
et

 s
ch

ed
u
le

•
 A

ss
ig

n
 r

es
p
o
n
si

b
ili

ty
•

 D
ef

in
e

o
u
tc

o
m

es

•
 I
m

p
le

m
en

t
ac

ti
o
n

 a

g
en

d
a

•
 E

va
lu

at
e

re
su

lt
s

•
 R

ee
va

lu
at

e
o
u
tc

o
m

es
1

Pe
rf

o
rm

 s
ta

ke
h
o
ld

er

an
al

ys
is

2
Fo

rm
u
la

te
 v

is
io

n

3
D

ef
in

e
g
o
al

s

T
h
e

p
la

ce
s

w
h
er

e
st

a
ke

h
ol

d
er

 a
n
a
ly

si
s,

vi
si

on
 f

or
m

u
la

ti
on

,
a
n
d
 g

oa
l
d
ef

in
it

io
n

m
a
y

oc
cu

r
a
re

 n
ot

ed
 b

y
n
u
m

b
er

:
1

,
2

,
or

 3
.

T
h
e

st
ra

te
g
ic

 p
la

n
n
in

g
 p

ro
ce

ss

is
 t

yp
ic

al
ly

 c
yc

lic
al

 a
n
d
 c

an
 b

eg
in

at

 m
an

y
p
la

ce
s.

F
ig

u
re

 3
�

T
h
e

St
ra

te
g
ic

 P
la

n
n
in

g
 P

ro
ce

ss
 C

yc
le

cintro.qxd 8/26/04 3:16 PM Page 10

E
xh

ib
it

 1
�

T
h
e

Pr
o
je

ct
 M

an
ag

em
en

t
V

ie
w

 o
f

St
ra

te
g
ic

 P
la

n
n
in

g
:

Ex
am

p
le

 o
f

Im
p
le

m
en

ti
n
g
 a

n
 A

ct
io

n

R
e
s
o
u

rc
e
s
 a

n
d

 O
u

tc
o
m

e
s

R
e
s
p

o
n

s
ib

le
 P

a
rt

y
K

e
y
 S

te
p

s
D

u
e

a
n

d

M
e
a
s
u

ra
b

le
A

ct
io

n
o
r

T
a
s
k
s

D
a
te

s
In

v
o
lv

e
d

 P
a
rt

ie
s

P
e
o
p

le
F
u

n
d

in
g

O
u

tc
o
m

e
s

1
.
Ed

u
ca

te
 d

ep
ar

t-
m

en
t

m
an

ag
er

s
an

d
 s

ta
ff

 o
n

th
e

ro
le

s
an

d

re
sp

o
n
si

b
ili

ti
es

o
f

th
e

A
BC

o
rg

an
iz

at
io

n
’s

st
ra

te
g
y

a.
U

p
d
at

e
ed

u
ca

ti
o
n
al

m
at

er
ia

ls

b
.

D
et

er
m

in
e

d
at

e
fo

r
1

 d
ay

o
f

tr
ai

n
in

g

c.
D

es
ig

n
 t

h
e

1
-d

ay
 t

ra
in

in
g

ev
en

t

d
.

H
o
ld

 t
ra

in
in

g
ev

en
t

e.
Fo

llo
w

-u
p

Ja
n
.

2
4

Fe
b
.

4

Fe
b
.

1
0

Fe
b
.

2
4

M
ar

.
2

O
rg

an
iz

at
io

n
 t

ra
in

in
g

m
an

ag
er

,
A

BC
 t

ra
in

er
,

d
ep

ar
tm

en
t

tr
ai

n
er

s

A
BC

 p
ro

g
ra

m
 t

ra
in

er
,

d
ep

ar
tm

en
t

re
p
s

A
BC

 t
ra

in
er

A
BC

 t
ra

in
er

 a
n
d

d
ep

ar
tm

en
t

h
el

p
er

s

A
BC

 t
ra

in
er

 a
n
d

o
rg

an
iz

at
io

n

m
an

ag
em

en
t

.5
 P

Y
 t

im
e

Bo
o
k

fa
ci

lit
at

io
n

h
el

p
,

ro
o
m

,
an

d
2

0
 p

eo
p
le

 f
o
r

th
e

d
ay

3
 d

ay
s’

 e
ff

o
rt

1
-d

ay
 m

ee
ti

n
g

2
 h

o
u
rs

 A
BC

tr
ai

n
er

 a
n
d
 s

en
io

r
m

an
ag

er
s

Pr
in

ti
n
g
 c

o
st

s

M
ee

ti
n
g
 r

o
o
m

an
d
 m

at
er

ia
ls

N
A

N
A

N
A

D
o
cu

m
en

t
p
ro

d
u
ce

d

D
at

e
es

ta
b
lis

h
ed

an
d
 f

ac
ili

ti
es

 a
n
d

fa
ci

lit
at

o
r

b
o
o
ke

d

M
ee

ti
n
g
 d

es
ig

n

Tr
ai

n
in

g
 h

el
d
 a

n
d

ev
al

u
at

io
n
s

ar
e

p
o
si

ti
ve

G
o
o
d
 m

ee
ti

n
g

an
d
 p

ro
ce

ss
 a

s-
se

ss
m

en
t;

 a
ct

io
n

p
la

n
s

fo
r

h
av

in
g

an
o
th

er
 t

ra
in

in
g

se
ss

io
n
 i
f

n
ee

d
ed

cintro.qxd 8/26/04 3:16 PM Page 11

its situation and work, if necessary, and to establish an interpre-
tive framework that can guide strategy development and imple-
mentation.

� Better decision making. A coherent, focused, and defensible
basis for decision making is established, and today’s decisions
are made in light of their future consequences.

� Enhanced organizational capabilities. Broadly based organiza-
tional leadership is improved, and the capacity for further strate-
gic thought, action, and learning is enhanced.

� Improved communications and public relations. Mission, vision,
goals, strategies, and action programs are communicated more
effectively to key stakeholders. A desirable image for the organi-
zation is established and managed.

� Increased political support. The organization’s legitimacy is en-
hanced, its advocacy base broadened, and a powerful and sup-
portive coalition developed.

� Poor Excuses for Avoiding Strategic Planning

A number of reasons can be offered for not engaging in strategic plan-
ning. Too often, however, these “reasons” are actually excuses for
avoiding necessary action. For example:

� We don’t have policy board support. Think strategically about
how to gain this board’s support, perhaps for an effort aimed at
addressing a single issue.

� There’s no top management support. Again, think strategically
about how to win management support.

� Strategic planning won’t lead to perfection. Of course it won’t!
� We’re too big (or too small) for strategic planning. If the U.S.

Navy, the Internal Revenue Service, and the smallest nonprofits
can benefit from strategic planning—which they do—size is not
a legitimate argument for avoiding it.

� We’ve got a union. Then treat the union as another stakeholder.
� We have personnel policies and individual performance goals to

take care of this. Think strategically about personnel policies,
and ask whether or not the individual performance goals sup-
port desirable organizational strategies.

� We don’t know where to start. You can start anywhere. The
process is so interconnected that you will find yourselves cover-
ing most phases through conversation and dialogue no matter
where you start.

Creating and Implementing Your Strategic Plan12

cintro.qxd 8/26/04 3:16 PM Page 12

� We’ve already done it—years ago. Times change. Revisit what
you’ve done to see if it is still relevant.

� We’re perfect already! Then you really need to be careful, be-
cause nothing breeds failure like success and the complacency
that often comes with it.

� Two Legitimate Reasons Not to Undertake
Strategic Planning

Strategic planning is not always advisable for an organization. There are
two compelling reasons for holding off on a strategic planning effort:

1. Strategic planning may not be the best first step for an organization
whose roof has fallen. For example, the organization may need to
remedy a cash flow crunch or fill a key leadership position before
undertaking strategic planning.

2. If the organization lacks the skills or resources or the commitment
of key decision makers to carry through an effective strategic plan-
ning process and produce a good plan, the effort should not be un-
dertaken. If strategic planning is attempted in such a situation, it
should probably be a focused and limited effort aimed at develop-
ing those skills, resources, and commitments.

Introduction 13

cintro.qxd 8/26/04 3:16 PM Page 13

cintro.qxd 8/26/04 3:16 PM Page 14

15

The Context
and Process

of Strategic Change

The Strategy Change Cycle

The Strategy Change Cycle: Theory Versus Practice

Key Design Choices

What Are the Dangers to Avoid?

What Are the Keys to a Successful Process?

The Functions and Purposes of Strategic Planning
and Management

� The Strategy Change Cycle:
An Effective Strategic Planning Approach
for Public and Nonprofit Organizations

This workbook is organized around a strategic planning and implemen-
tation process, the Strategy Change Cycle, that has proved effective for
many public and nonprofit organizations. The Strategy Change Cycle is
designed to help organizations meet their mandates, fulfill their mis-
sions, and create public value. The ten steps of the cycle are presented
in Figure 4. The steps are as follows:

Initiate and Agree on a Strategic Planning Process

The purpose of step 1 is to negotiate agreement with key internal (and
possibly external) decision makers or opinion leaders on the overall
strategic planning process, the schedule, and the key planning tasks.

STEP 1

ccontext.qxd 8/26/04 3:18 PM Page 15

V

VG

VG

V
V

V

G
G

G
G

B
S

1

In
it

ia
l

A
g

re
e
m

e
n

t

•
 R

ea
d
in

es
s

as

se
ss

m
en

t
•

 P
la

n
 f

o
r

p
la

n
n
in

g

B
S

1
0

St
ra

te
g

y
an

d
 P

la
n

n
in

g
P
ro

ce
ss

R
ea

ss
es

sm
en

t

B
S

9

Im
p

le
m

en
ta

ti
o
n

S
8

D
e
s
cr

ip
ti

o
n

o
f

O
rg

a
n

iz
a
ti

o
n

in
 t

h
e
 F

u
tu

re

(V
is

io
n
 o

f
Su

cc
es

s)
(O

p
ti

o
n
al

)

S
7

St
ra

te
g

y
a
n

d
P
la

n
 R

e
v
ie

w
a
n

d
A

d
o
p

ti
o
n

B
S

6

•
 F

iv
e-

st
ep

 p

ro
ce

ss
•

 O
va

l

 m

ap
p
in

g
•

 D
ra

ft

st

ra
te

g
ic

 p
la

n

St
ra

te
g

y
F
o
rm

u
la

ti
o
n

B
S

5

•
 D

ir
ec

t
ap

p
ro

ac
h

•
 G

o
al

s
ap

p
ro

ac
h

•
 V

is
io

n
 o

f
su

cc
es

s

 a

p
p
ro

ac
h

•
 I
n
d
ir

ec
t

ap
p
ro

ac
h

•
 O

va
l
m

ap
p
in

g
•

 T
en

si
o
n
s

ap
p
ro

ac
h

•
 S

ys
te

m
s

an
al

ys
is

S
tr

a
te

g
ic

 I
s
s
u

e
s

S

S

3

•
 P

u
rp

o
se

s
•

 B
y

st
ak

eh
o
ld

er
s

B
2

•
 R

eq
u
ir

em
en

ts
•

 E
x
p
ec

ta
ti

o
n
s

M
is

s
io

n
 a

n
d

V
a
lu

e
s

M
a
n

d
a
te

s

S
4

A
E
xt

e
rn

a
l

E
n

v
ir

o
n

m
e
n

t

S
4

B
In

te
rn

a
l

E
n

v
ir

o
n

m
e
n

t

Internal EnvironmentExternal Environment

C
o
m

p
et

it
o
rs

•
 C

o
m

p
et

it
iv

e

 f

o
rc

es

C
o
lla

b
o
ra

to
rs

•
 C

o
lla

b
o
ra

ti
ve

 f
o
rc

es

K
ey

 R
es

o
u
rc

e
C

o
n
tr

o
lle

rs
•

 C
lie

n
ts

•
 C

u
st

o
m

er
s

•
 P

ay
er

s
•

 M
em

b
er

s
•

 R
eg

u
la

to
rs

Fo
rc

es
 a

n
d
 T

re
n
d
s

•
 P

o
lit

ic
al

•
 E

co
n
o
m

ic
•

 S
o
ci

al
•

 T
ec

h
n
o
lo

g
ic

al
•

 E
d
u
ca

ti
o
n
al

•
 P

h
ys

ic
al

•
 L

eg
al

Pe
rf

o
rm

an
ce

•
 S

co
re

ca
rd

•
 I
n
d
ic

at
o
rs

•
 R

es
u
lt

s
•

 H
is

to
ry

Pr
es

en
t

St
ra

te
g
y

•
 O

ve
ra

ll
•

 D
ep

ar
tm

en
t

•
 B

u
si

n
es

s

 p

ro
ce

ss
•

 F
u
n
ct

io
n
al

R
es

o
u
rc

es
•

 P
eo

p
le

•
 E

co
n
o
m

ic
•

 I
n
fo

rm
at

io
n

•
 C

o
m

p
et

en
ci

es
•

 C
u
lt

u
re

B S G V

=
 P

la
ce

s
w

h
er

e
th

e
p
ro

ce
ss

 t
yp

ic
al

ly
 b

eg
in

s

=
 P

la
ce

s
w

h
er

e
st

ak
eh

o
ld

er
 a

n
al

ys
es

 m
ay

 o
cc

u
r

=
 P

la
ce

s
w

h
er

e
g
o
al

 f
o
rm

u
la

ti
o
n
 m

ay
 o

cc
u
r

=
 P

la
ce

s
w

h
er

e
vi

si
o
n
 f

o
rm

u
la

ti
o
n
 m

ay
 o

cc
u
r

St
re

n
g
th

s
an

d

 W

ea
kn

es
se

s

O
p
p
o
rt

u
n
it

ie
s

an

d
 C

h
al

le
n
g
es

M
a
n

a
g

e
m

e
n

t

S
tr

a
te

g
ic

 P
la

n
n

in
g

•
 S

tr
at

eg
y

 m

ai
n
te

n
an

ce

 c

h
an

g
e,

 o
r

 t

er
m

in
at

io
n

•
 S

tr
at

eg
ic

 m

an
ag

em
en

t

 s

ys
te

m
 d

es
ig

n

F
ig

u
re

 4
�

T
h
e

St
ra

te
g
y

C
h
an

g
e

C
yc

le

ccontext.qxd 8/26/04 3:18 PM Page 16

Some person or group must initiate the process. One of this person’s or
group’s first important tasks is to identify the key decision makers. The
next is to determine which persons, groups, units, or organizations should
be involved in the effort. The initial agreement will be negotiated with at
least some of these decision makers, groups, units, or organizations.

Before a strategic planning effort is begun, however, it may be
useful to perform a readiness assessment. The purpose of such an as-
sessment is to determine how capable the organization is of undertak-
ing a strategic planning effort and whether additional capacity may be
needed. See Worksheets 1 through 5 at the end of this chapter. (Sample
questionnaires for performing more elaborate assessments of the inter-
nal and external environments are presented in Resources E and F.)

The strategic planning process agreement itself should cover

� The purpose of the effort
� Preferred steps in the process
� The schedule
� The form and timing of reports
� The role, functions, and membership of any group or commit-

tee empowered to oversee the effort
� The role, functions, and membership of the strategic planning team
� Commitment of resources necessary to proceed with the effort

See Worksheet 6.

Clarify Organizational Mandates

The purpose of this step is to clarify the formal and informal mandates
placed on the organization (the musts it confronts) and to explore their
implications for organizational action.

See Worksheets 7 and 8.

Identify and Understand Stakeholders
and Develop and Refine Mission and Values

A stakeholder is any person, group, or entity that can place a claim on
the organization’s attention, resources, or output or that is affected by
that output. The key to success for public and nonprofit organizations
is the ability to address the needs of crucial stakeholders—according to
those stakeholders’ criteria.

The organization’s mission, in tandem with its mandates, provides
its raison d’être and its principal route to creating public value. Any
government, corporation, agency, or nonprofit organization must seek

The Context and Process of Strategic Change 17

STEP 2

STEP 3

ccontext.qxd 8/26/04 3:18 PM Page 17

to meet certain identifiable social or political needs. Viewed in this
light, an organization must always be considered the means to an end,
not an end in and of itself.

The mission statement developed and refined in this step should
grow out of a thorough consideration of who the organization’s (or com-
munity’s) stakeholders are. The organization’s value system might also be
identified, discussed, and documented. The organization may also wish to
create a sketch of its vision of success, to guide subsequent planning efforts.

See Worksheets 9 through 16.

Assess the Environment to Identify Strengths,
Weaknesses, Opportunities, and Challenges

In this step the strengths and weaknesses of the organization are catalogued
and evaluated and their strategic implications noted. This may include iden-
tifying the organization’s distinctive competencies—that is, those abilities
that enable it to perform well against key performance indicators (or critical
success factors), especially when compared to its competitors. In addition,
the opportunities and challenges (or threats) facing the organization are ex-
plored, and again, strategic implications are recognized.

See Worksheets 17 through 21.

Identify and Frame Strategic Issues

Together, the first four steps of the process lead to the fifth, the identi-
fication of strategic issues—the fundamental challenges affecting the or-
ganization’s mandates, its mission and values, its product or service
level and mix, its costs, its financing, its structure, its processes, and its
management.

See Worksheets 22 through 25.

Formulate Strategies to Manage the Issues

Strategies are developed to deal with the issues identified in step 5. Strate-
gies may be of several types:

� Grand strategy for the organization, network, or community as
a whole

� Strategy for organizational subunits
� Program, service, product, or business process strategies

Creating and Implementing Your Strategic Plan18

STEP 4

STEP 5

STEP 6

ccontext.qxd 8/26/04 3:18 PM Page 18

� Strategies for functions such as human resource management,
information technology, finance, and purchasing

These strategies can be used to set the context for other change efforts
aimed at “reinventing the organization,” “reengineering the organiza-
tion,” “process improvement and management projects,” “competition
or collaboration,” and so on.

See Worksheets 26 through 29.
Steps 1 through 6 may be thought of as strategic planning, where-

as steps 7 through 10 are more about management. All the steps to-
gether may be thought of as a strategic management process.

Review and Adopt the Strategic Plan

The purpose of this step is to gain a formal commitment to adopt and
proceed with implementation of the plan(s). This step represents the
culmination of the work of the previous steps and points toward the
implementation step, in which adopted strategies are realized in prac-
tice. Formal adoption may not be necessary in all cases to gain the ben-
efits of strategic planning, but quite often it is.

See Worksheets 30 and 31.

Establish an Effective Organizational Vision
for the Future

An organization’s vision of success outlines what the organization
should look like as it successfully implements its strategies and achieves
its full potential. Such a description, to the extent that it is widely
known and agreed on in the organization, allows organizational mem-
bers to know what is expected of them without constant direct man-
agerial oversight. This description also allows other key stakeholders to
know what the organization envisions for itself.

Visions of success may be developed at several places in the
process—and worksheets in previous steps have prompted planning
process participants to think about their vision for the future—but step
8 is often where it happens. Most organizations will not be able to de-
velop an effective vision of success until they have gone through strate-
gic planning more than once. Thus, their visions of success are more
likely to serve as a guide for strategy implementation and less as a guide
for strategy formulation.

See Worksheet 32.

The Context and Process of Strategic Change 19

STEP 7

STEP 8

ccontext.qxd 8/26/04 3:18 PM Page 19

Develop an Effective Implementation Process

In this step, adopted strategies are implemented throughout the rele-
vant systems. An effective implementation process and action plan must
be developed if the strategic plan is to be something other than an or-
ganizational New Year’s resolution. The more that strategies have been
formulated with implementation in mind and the more active the in-
volvement of those required to implement the plan, the more success-
ful strategy implementation is likely to be.

See Worksheets 33 through 36.

Reassess Strategies and the Strategic Planning
Process

The purpose of the final step is to review implemented strategies and
the strategic planning process. The aim is to find out what worked,
what did not work, and why, and to set the stage for the next round of
strategic planning.

See Worksheets 37 and 38.

� The Strategy Change Cycle: Theory Versus Practice

Although the process has been laid out in a linear, sequential manner, it
must be emphasized that in practice the process is typically iterative:
participants usually rethink what they have done several times before
they reach final decisions. Moreover, the process does not always begin
at the beginning. Organizations may find themselves confronted with a
serious strategic issue or a failing strategy that leads them to engage in
strategic planning, and only later do they do step 1.

It is also important to note that strategic planning efforts necessarily
take place within a given context, even if the purpose of the effort is to
change the context. Unless strategic planning is being used to design a
brand-new organization, it will occur within ongoing processes of organi-
zational change (which are typically cyclical or nonlinear) and must fit
those processes. They include budgeting cycles, legislative cycles, decision-
making routines of the governing board, and other change initiatives.
Among the elements that may be involved are process improvement initia-
tives, information technology upgrades, and personnel system reform.

There are also different levels of organizational change, ranging
from the more abstract or conceptual (such as changes in mission, vi-
sion, and general goals) to the more specific or concrete (such as
changes in work plans and budgets). Change may be orchestrated from

Creating and Implementing Your Strategic Plan20

STEP 10

STEP 9

ccontext.qxd 8/26/04 3:18 PM Page 20

the top, proceeding “deductively” down to the more concrete and spe-
cific level, or change may be initiated at the more concrete level, rising
“inductively” toward the more abstract or conceptual level. Most often,
change involves a combination of deductive and inductive approaches,
and these must be blended as wisely as possible (Mintzberg and West-
ley, 1992; Mintzberg, Ahlstrand, and Lampel, 1998).

It is extremely important to note that, as indicated in Figure 4,
goal formulation and visioning activities may be inserted at many points
in the process, depending on the circumstances. As often as not, goal
formulation comes later in the process, when strategies are formulated.
Goals developed there will be reflected in the thrusts of specific strate-
gies. Goals agreed on earlier in the process may well be too vague to
serve as useful guides for action. Nonetheless, if agreement can be
reached earlier on reasonably specific and detailed goals, they may be
used to guide the initial work of the process, to facilitate the framing of
strategic issues, or to direct strategy formulation efforts. Similarly, a vi-
sion of success typically is developed toward the end of the process, to
guide implementation, but under certain circumstances may be pre-
pared earlier. As with goals, visioning activities can be used to guide the
planning process from the beginning or to frame strategic issues; they
can also help in the development of strategies.

� Key Design Choices

A number of interconnected design choices must be made to enhance
the prospects for a successful strategic planning process. These choices
are some of the most important decisions organizations make when it
comes to strategic planning. Some of the more important choices are

� Whose plan is it?
Is the plan to be “owned” by a community, organization, or-

ganizational unit, program, project, or function?
What are the implications of this choice for participation?

� What are the purposes of the strategic planning effort?
In what ways are the planning process and the plan intended

to enhance organizational or community performance and
create public value?

What other benefits of strategic planning are sought?
What values should the process itself embody in the way it is

organized and pursued?
� How will the process be tailored to the situation at hand?

Has strategic planning been attempted before—successfully
or unsuccessfully?

The Context and Process of Strategic Change 21

ccontext.qxd 8/26/04 3:18 PM Page 21

Are goal formulation and visioning activities necessary, and if
so, where will they occur in the process?

Which approach to the identification of strategic issues will
be used?

How will the process fit with other ongoing organizational
processes and change efforts, such as budgeting cycles or
process improvement and information technology initiatives?

How will the process be tailored to fit the organization’s cul-
ture—even if that culture is one of the objects of change?

� How will the process be managed?
Who will sponsor and empower the process?
Who will manage the process? Who will the internal process

managers—the process champions—be?
How will the process be broken down into phases, activities,

and tasks?
What is the project time frame?
What kind of consultation and facilitation will be needed?
How will the process accommodate commitments from

sponsors and participants in terms of time, energy, and fi-
nancial and political resources?

� What Are the Dangers to Avoid?

There are many ways in which strategic planning can fail. Without broad
sponsorship, careful and skilled management, adequate resources, excel-
lent timing, and a fair measure of luck, the process may fail. Whenever
you ask people to focus in a serious way on what is fundamental and to
consider doing things differently, you threaten the organization’s existing
culture, coalitions, values, and interaction patterns. Anger, rage, frustra-
tion, and rejection of the process may result, no matter how necessary the
process may be to ensure organizational survival and prosperity.

There is also an inherent skepticism and resistance to strategic
planning among line managers, who have a strong operational orienta-
tion—“What will this do for me?”

� What Are the Keys to a Successful Process?

In many ways the keys to success are the mirror image of the potential
sources of failure:

Be sure the organization is ready. Conduct a readiness assessment.
If the organization is not prepared, identify capacity problems and
focus thought and action on remedying them. Use Worksheets 1

Creating and Implementing Your Strategic Plan22

ccontext.qxd 8/26/04 3:18 PM Page 22

through 5 (and perhaps Resources E and F) to assist you in determin-
ing whether your organization is ready for strategic planning.

Strengthen leadership and ensure adequate participation by key stake-
holders. You will need strong sponsors and the support of key stakeholders
throughout the process. Include major decision makers, managers, opin-
ion leaders, and other stakeholders essential to the success of the effort.
Make sure they are willing to devote the time needed to discuss what is
truly important for the organization and to act on what they learn.

Make sure the process has a skillful champion (or champions). Spon-
sors provide the authority and power to initiate, carry out, and legit-
imize the process. But sponsors are typically not involved in managing
the process on a day-to-day basis—the champion is. You need a cham-
pion who understands the process and is committed to it. Note that
champions are not committed to specific issues and strategies; they are
committed to getting key people together to focus on what is impor-
tant and to do something about it.

Build understanding to support wise strategic thinking, acting, and
learning. Clearly communicate the purposes of the process to key
stakeholders. Engage in the analysis and discussions required to build
adequate understanding of the organization, its circumstances, and its
potential strategic choices. Manage expectations so that neither too
much nor too little is expected of the process. Take the time and allo-
cate the resources to “do it right.”

Cultivate necessary political support. Sponsorship by key decision
makers is typically crucial to the success of a strategic planning effort.
Beyond that, a coalition of supporters must be built that is large
enough and strong enough to adopt the strategic plan and support it
during implementation.

Foster effective decision making and implementation. Help decision
makers focus on the truly important issues. Link the strategic plan to re-
source allocation decisions. Develop an implementation process and action
planning effort that will ensure the realization of adopted strategies, and link
these processes to operational plans and to resource allocation decisions.

Design a process that is likely to succeed. Build on existing planning,
management, and other change efforts and routines, while still keeping
the strategic planning process unique and special. Fit the process to the
situation at hand. Fit the process to the organization’s (or communi-
ty’s) culture. Use the process to inform key decisions. Be realistic about
the scope and scale of the strategic planning agenda. Find a way to ac-
commodate the day-to-day demands on people’s time. Make sure that
people see the process as genuinely helpful.

Manage the process effectively. Commit the resources necessary for
a successful effort. Draw on people who are skilled in the process of
strategic planning.

The Context and Process of Strategic Change 23

ccontext.qxd 8/26/04 3:18 PM Page 23

� The Functions and Purposes
of Strategic Planning and Management
and the Steps of the Strategy Change Cycle

Figure 5 presents the final view of strategic planning. It shows how the
steps of the Strategy Change Cycle are designed to help an organiza-
tion fulfill four functions and three purposes. The overall purpose of
strategic planning and management is to create public value, chiefly
through helping the organization fulfill its mission and meet its man-
dates. In order to do this the organization needs to produce fundamen-
tal decisions and actions that shape and guide what the organization is,
what it does, and why it does it—the very definition of strategic plan-
ning. Effective strategic planning depends on four key, interconnected
functions being performed well: organizing participation, formulating
ideas of strategic significance, organizing a coalition to adopt the ideas,
and effectively implementing the ideas.

Creating and Implementing Your Strategic Plan24

Create public value

Meet mandates and
fulfill mission

Produce fundamental decisions
and actions that shape and guide

what the organization is,
what it does, and why it does it

Organize
participation

Implement
strategies

Create ideas
for strategic actions

Initial
agreement

Build a
winning coalition

Clarify mandates
and mission

Assess the
environment

Review and adopt
strategies and plans

Formulate
strategies

Identify
strategic issues

Develop a
vision of success

Implement
strategies and plans

Reassess strategies
and the strategic
planning process

Figure 5 � Strategic Planning Purposes and Functions and Strategy Change Cycle Steps

ccontext.qxd 8/26/04 3:18 PM Page 24

Readiness Assessment
WORKSHEETS

� Readiness Assessment Worksheet Directions

1. Someone must initiate the process of readiness assessment. This
person may not necessarily be either a process sponsor or champi-
on, but he or she should be willing to explore, in a candid and con-
structive way, the usefulness of strategic planning for the
organization (or community).

2. Consider involving two different kinds of stakeholders at some point
in the process of readiness assessment. The first might be called
process stakeholders—people who need to be involved in some way
for the process to be successful. They may or may not have much
impact on the organization’s issue agenda, but their involvement
and support are necessary to legitimize the process and any resulting
plan. The second might be called agenda stakeholders—people or
organizations such as clients, customers, funders, regulators, or oth-
ers that have a significant influence on the agenda of issues and con-
cerns to which the organization must attend. In general, people
should be involved in readiness assessment either because they have
information that cannot be gained in any other way or because their
support for the process and for dealing with the issues that are likely
to arise will be crucial (Thomas, 1995).

3. Have participants fill out Worksheets 1 through 4 and discuss the
results. (You might also consider conducting a broader survey of in-
ternal and external stakeholders, using the questionnaires in Re-
sources E and F, or you may choose to consider using these surveys
in step 4, assessing the environment to identify strengths, weakness-
es, opportunities, and challenges.)

4. Have participants fill out Worksheet 5 and discuss the results.
5. Decide whether it makes sense to

Move forward with a strategic planning effort at this time.
Wait for a more propitious time.
Address key organizational weaknesses first, before moving ahead

with strategic planning.

25

ccontext.qxd 8/26/04 3:18 PM Page 25

ccontext.qxd 8/26/04 3:18 PM Page 26

WORKSHEET 1 Strengths, Weaknesses, Opportunities,
and Challenges (or Threats)

Instructions: The “readiness” or capacity of an organization to undertake a strategic
planning process successfully should be clearly understood by the organization and its
leaders before the process is begun. Organizational barriers to success should be identified
and evaluated, and a plan or strategy should be developed to address them. (See Work-
sheet 2.)

The following organizational areas should be explored through interviews, focus
groups, or the use of tailored questionnaires: mission and vision; budget, human re-
sources, and information technology; communications; and leadership, management,
structure, processes, and culture.

I. Mission and Vision
Successful organizations possess a clear understanding of their mandates, and they have es-
tablished and communicated an inspiring organizational mission and/or vision to their
stakeholders.

Please comment on any significant organizational strengths, weaknesses, opportunities, or chal-
lenges in the areas of mission and vision.

The Context and Process of Strategic Change 27

ccontext.qxd 8/26/04 3:18 PM Page 27

II. Budget, Human Resources, and Information Technology
Successful organizations and managers achieve their mandates, fulfill their mission, and
create public value by effectively managing their resources.

Please comment on any significant organizational strengths, weaknesses, opportunities, or chal-
lenges in the areas of budget, human resources, and information technology.

Creating and Implementing Your Strategic Plan28

ccontext.qxd 8/26/04 3:18 PM Page 28

III. Communications
Successful organizations transmit clear messages, have well-developed communication net-
works, and have adequate forums to promote discussion and dialogue. Messages are con-
cise, targeted toward specific stakeholders, and designed to produce specific responses.
Networks effectively convey appropriate information to targeted stakeholders, both inter-
nal and external. Forums engage appropriate stakeholders in appropriate ways to foster
necessary discussion and dialogue.

Please comment on any significant organizational strengths, weaknesses, opportunities, or chal-
lenges in the area of communications.

The Context and Process of Strategic Change 29

ccontext.qxd 8/26/04 3:18 PM Page 29

IV. Leadership, Management, Structure, Processes, and Culture
Successful organizations enjoy effective leadership and competent management and orga-
nize themselves strategically. Leadership means making sure that the organization is doing
the right things. Management means making sure that those things are being done right.
The organization’s structure should feature well-defined relationships horizontally and ver-
tically, formally and informally, which will help the organization carry out specific strategic
initiatives. The organization’s processes should be designed to produce desired outputs effi-
ciently and effectively. The organization’s culture should foster a commitment to the mis-
sion, meeting the mandates, creating public value, and satisfying key stakeholders.

Please comment on any significant organizational strengths, weaknesses, opportunities, or chal-
lenges in the areas of leadership, management, structure, processes, and culture.

Creating and Implementing Your Strategic Plan30

ccontext.qxd 8/26/04 3:18 PM Page 30

WORKSHEET 2 Barriers to Strategic Planning

Instructions: On the basis of what you learned in completing Worksheet 1, what do you
see as the major barriers to a successful strategic planning process? (Examples: lack of lead-
ership, communication problems, resources.) How can these barriers be addressed?

Barriers Ways They Can Be Addressed

The Context and Process of Strategic Change 31

ccontext.qxd 8/26/04 3:18 PM Page 31

WORKSHEET 3 Expected Costs of Strategic Planning

Instructions:

1. List the costs, direct and indirect, you expect to incur from strategic planning. (Exam-
ples: resources required to implement the process and plan, time required, organization-
al conflicts and resistance to change, other stakeholder resistance.) Note the most
important of these.

2. Note ways to manage these costs.

Costs (direct and indirect) Ways to Manage Costs

Creating and Implementing Your Strategic Plan32

ccontext.qxd 8/26/04 3:18 PM Page 32

WORKSHEET 4 Expected Benefits of Strategic Planning

Instructions:

1. List the benefits, direct and indirect, you expect from strategic planning. (Examples:
better use of organization’s resources, better relations with stakeholders and clients,
good plan for change and change management, greater clarity about the mission.) Note
the most important of these.

2. Note ways to enhance these benefits.

Benefits Ways to Enhance Benefits

The Context and Process of Strategic Change 33

ccontext.qxd 8/26/04 3:18 PM Page 33

WORKSHEET 5 Should We Proceed with the Strategic
Planning Process?

Instructions: Review your answers to Worksheets 1 through 4, and determine whether the fol-
lowing readiness criteria have been met. Then discuss the results and decide what to do next.

Readiness Criteria Criterion Met?

Yes No

Strong process sponsor(s) has agreed to serve � �

Strong process champion(s) has agreed to serve � �

The process is within our mandate � �

Resources are available to do the planning � �

Resources are likely to be available to implement the plan � �

The process and the plan will be linked to our budgets and operational plans � �

The benefits outweigh the costs; the process will create real value for our
organization and our stakeholders � �

Strategic planning is the right tool for what we need to do � �

We can figure out ways to deal with or mitigate any “No” answers to the
previous questions � �

Now is the right time to initiate the process � �

Given our answers so far, should we

• Proceed � �

• Figure out how to change each “No” to “Yes” � �

• Forget about strategic planning for now � �

Comments:

Creating and Implementing Your Strategic Plan34

ccontext.qxd 8/26/04 3:18 PM Page 34

PART 2

Creating and
Implementing

Strategic Planning:
Ten Key Steps

p02.qxd 8/26/04 3:15 PM Page 35

p02.qxd 8/26/04 3:15 PM Page 36

STEP 1
Initiate and Agree

on a Strategic
Planning Process

� Purpose of Step

The purpose of step 1 is to develop an initial agreement among key
decision makers and opinion leaders about the overall strategic plan-
ning effort and main planning tasks and to authorize advocates and
facilitators to move forward with the process. Certain external deci-
sion makers and opinion leaders may need to be parties to the agree-
ment if their information or support will be essential to the success of
the effort.

This initial agreement is one of the most important steps in the
whole strategic planning process. In step 1, many of the commit-
ments necessary to produce a good process and plan are developed.
Among other things, these commitments define the individuals and
groups that will be relied on to carry the process forward. In addi-
tion, many critical questions concerning process design are answered.
For example:

� Whose plan is it?
� What are the purposes of the process and plan?
� How will the process be tailored to fit the situation?
� How will the process be managed?
� How will the process be broken down into phases or tasks?
� What schedule will be adopted?

Adequate commitments and wise process design choices are crit-
ical to a successful outcome. (Refer to the worksheet at the end of
this step.)

37

c01.qxd 8/26/04 3:23 PM Page 37

� Possible Desired Planning Outcomes

� Agreement on
The worth and scope of the strategic planning effort; organi-

zations, units, groups, or persons who should be involved
or informed. Be clear about whether the planning effort is
strictly an internal process or whether it will also involve
external stakeholders.

Process phases, specific tasks, activities, and schedule
Form and timing of reports

� Formation of a strategic planning coordinating committee
(SPCC) that sets process policy and direction

� Formation of a strategic planning team (SPT) that coordinates
day-to-day process and plan activities and needs

� Selection of a consultant team, if necessary, of independent
process and planning experts to help design and facilitate the
process

� Commitment of necessary resources to begin the effort

� Worksheet Directions

1. Locate a person or group in your organization (or community)
who is willing and able to act as a process champion—that is, to ini-
tiate the process and act as an advocate for the strategic planning
effort.

2. Clearly identify “whose” plan it is. Consider the following ques-
tions from the very beginning, and ask your SPT and SPCC as well
when they have been formed:

Who are the process sponsors and the process champions (or
champion)?

What part of the organization (or community) is the plan for? Is it
needed? (Example: A plan may be a single strategic plan for your
whole organization, or it may be a divisional or departmental
plan for management only. Both are legitimate if they can ad-
dress your issues and meet your objectives and expectations.)

Who will support it?
3. Make sure that the time frames for the plan and the process are re-

alistic. If they are too long, the plan and the process will not be rel-
evant; if they are too short, the plan will not be strategic and the
process will not allow enough time to be strategic. A two-to-five-
year plan horizon and a six-to-twelve-month strategic planning
process may be reasonable in many cases. Ask your team:

Creating and Implementing Your Strategic Plan38

c01.qxd 8/26/04 3:23 PM Page 38

What information is currently available, and how valid and reli-
able is it?

What information do we need to generate, and how valid and re-
liable must it be?

What issues are driving planning needs? Are they long-term (for
example, capital budgeting or major information technology
investments) or short-term (for example, operations)?

How rapidly are changes occurring, and what will be the shelf-
life of a plan?

How do we get the most value from the process?
4. In planning the process:

Don’t underestimate the level of effort and the time required to
do the job well. That does not mean that the process has to
drag on, but you need to allow enough time for adequate in-
formation gathering, discussion and dialogue, decision mak-
ing, and follow-through.

Match the time to the purpose, the process, and the necessary in-
volvements of people in the process.

Allow adequate time, or don’t do a strategic plan.
As one of its first tasks, the SPCC should draft a strategic plan-

ning process charter to which process sponsors, champions,
and participants agree. The charter should be drafted in light
of the understandings and agreements worked out in response
to Worksheet 6. The charter should be short, and as an ab-
solute minimum, should describe the purpose of the process.

Step 1: Initiate a Strategic Planning Process 39

c01.qxd 8/26/04 3:23 PM Page 39

WORKSHEET 6 Plan the Planning Effort

1. Whose plan is it? (This question is key in determining the scope of the plan and who needs to
be involved in the process. You might create an initial strategic planning team to develop a
draft charter statement as a way to explore this question.) The plan is for (you may check
more than one)

� The whole organization

� The whole organization, with separate plans for major divisions, units, and the like

� Part of the organization (specify division, unit, program)

� A business, human resource, or information technology function (specify)

� Internal stakeholders or both internal and external stakeholders (specify)

� Other, such an interorganizational network or community (specify)

2. What period of time will the plan cover? Keep the time horizon realistic, to avoid undermining
the credibility and usefulness of the plan.

� 2 years

� 5 years

� Other (specify)

3. What challenges, issues, problems, or concerns do we hope the planning process and the plan
itself will address?

Creating and Implementing Your Strategic Plan40

c01.qxd 8/26/04 3:23 PM Page 40

4. Who is sponsoring the strategic planning process? And do they have the necessary authority
and power and the resources and time?

� Senior managers

� Middle managers

� Policy board members

� Staff

� External stakeholders

� Others

5. Who is (are) or will be the process champion(s)? And does each champion have the backing of
the sponsors and the ability, resources, and time?

6. Who will be on the strategic planning project team?

� Policy board members

� Senior managers

� Middle managers

� Staff

� Other stakeholders, possibly including external stakeholders

� Consultants

Step 1: Initiate a Strategic Planning Process 41

c01.qxd 8/26/04 3:23 PM Page 41

7. What kind and size of strategic planning team works (or will work) best in our organization?
Think about who should own and be committed to the plan at the end of the process and what
that means for the composition of the strategic planning team.

8. Who should be involved in the development of the plan? Again, think about who should own
and be committed to the plan at the end of the process and what that means for involvement
in the strategic planning effort.

9. Who should be involved in the review of the plan prior to and during any formal adoption
process?

Creating and Implementing Your Strategic Plan42

c01.qxd 8/26/04 3:23 PM Page 42

10. Who are the audiences for the plan? To whom will it be marketed?

11. How many hours are we willing to give to the strategic planning process, including meetings?

� 1–12

� 12–24

� 24–40

� 40+

12. Are we using internal or external consultants or other resource experts?

� Yes. Who will they be and what roles will they play?

� No.

� Unsure. If we are unsure, what kind of help do we think we might need?

13. How will we coordinate with and use consultants and process experts?

14. Who will manage the day-to-day planning effort?

15. What type of written plan do we envision?

� Short executive summary

� Longer and more detailed plan but not including most tactical and operational elements

� A detailed plan including tactical and operational elements

� Other

Step 1: Initiate a Strategic Planning Process 43

c01.qxd 8/26/04 3:23 PM Page 43

16. What is the expected time frame for the planning process?

� 6 months

� 12 months

� Other

17. What steps will we use in our planning process? Review them with the people to be involved
and refine as needed. (The authors have found that programs like Microsoft’s project manage-
ment software are an excellent tool for project planning and tracking; see also Exhibit 1.)

Steps/Tasks Persons/Groups Involved Schedule

Creating and Implementing Your Strategic Plan44

c01.qxd 8/26/04 3:23 PM Page 44

18. What resources do we need to start and to complete the effort, and where will we get them?

� Budget

� People

� Information

� Facilities for meetings

� Consultants

� Other

19. What criteria should be used to judge the effectiveness of the strategic planning process?

20. What criteria should be used to judge the effectiveness of the strategic plan?

Source: Adapted from Strategic Planning Workbook for Nonprofit Organizations, by Bryan W. Barry. Copyright ©
1997 Amherst H. Wilder Foundation, 919 Lafond Avenue, St. Paul, Minnesota, 55104. Used with permission.

Step 1: Initiate a Strategic Planning Process 45

c01.qxd 8/26/04 3:23 PM Page 45

c01.qxd 8/26/04 3:23 PM Page 46

47

STEP 2
Clarify Organizational

Mandates

� Purpose of Step

The purpose of step 2 is to clarify the nature and meaning of externally
imposed mandates that the organization is required to meet. Mandates
can be expressed formally or informally. Formal mandates prescribe
what must or should be done under the organization’s current charter
and policy and under federal, state, and local laws, codes, and regula-
tions. Informal mandates may be embodied in election results or com-
munity or key stakeholder expectations.

As the organization sets its future course, planners need to take
both formal and informal mandates into account as constraints on the
goals the organization can achieve and the ways it can achieve them. It
is vital that the organization have a clear understanding of its current
mandates and of their implications for its actions and resources.

Having said this, we would also point out that many organizations
assume they are far more constrained than they actually are. Some man-
dates enable a wider range of action than organizational members as-
sume; in other words, what people think is mandated turns out not to
be. Other mandates will have become dated and inappropriate. Organi-
zational mythology needs to be reviewed, and the real mandates need
to be identified, along with mandates that should be changed.

An equally common error is to overemphasize one aspect of the or-
ganization’s mandates at the expense of others. For example, some orga-
nizations have support and service responsibilities as well as regulatory
oversight responsibilities. The proper balance between service and sup-
port on the one hand and control and enforcement on the other hand is
often an important issue. Our experience is that usually one aspect dom-
inates the organization’s culture, and so one type of mandate gets most
of the attention, which may not be in either the organization’s or the
public’s best interests.

c02.qxd 8/26/04 3:25 PM Page 47

� Possible Desired Planning Outcomes

� Compilation of the organization’s formal and informal man-
dates

� Interpretation of what is required by the mandates and what is
not

� Clarification of what is not ruled out by the mandates
� Evaluation of whether specific mandates are dated or still viable

� Worksheet Directions

1. Have someone compile a list of the formal and informal mandates
faced by the organization (Worksheet 7).

2. Review these mandates to clarify what is required and what is al-
lowed. Discuss the implications of the mandates for existing or po-
tential programs, projects, and services and for resource allocations.
Have individuals fill out Worksheet 8 by themselves first, as a basis
for getting the discussion started.

3. Frame a clear, concise mandate statement, and regularly remind or-
ganizational members of what the organization is required to do.
This ensures conformity with the mandates and identifies where the
organization has discretionary authority and where it does not. (If
mandates are an issue, they may need to be changed.)

Creating and Implementing Your Strategic Plan48

c02.qxd 8/26/04 3:25 PM Page 48

W
O

R
K
SH

EE
T
 7

R
ev

ie
w

 o
f

M
an

d
at

es

In
st

ru
ct

io
ns

:U
se

 th
is

w
or

ks
he

et
 a

s
a

gu
id

e,
 b

ut
 c

re
at

e
yo

ur
 o

w
n

or
ga

ni
za

tio
na

l m
an

da
te

 e
va

lu
at

io
n

cr
ite

ria
.

So
ur

ce
 (C

ha
rt

er
, P

ol
ic

y,
 R

ul
es

,
Ef

fe
ct

s
on

Ev
al

ua
tio

n
M

an
da

te
La

w
, N

or
m

s,
 a

nd
 s

o
on

)
K
ey

 R
eq

ui
re

m
en

ts
O

rg
an

iz
at

io
n

C
ri
te

ri
a

�
Fu

n
d
ed

�
St

ill
 a

p
p
ro

p
ri

at
e

�
O

u
t-

of
-d

at
e

�
C
on

fli
ct

s
w

ith
 o

th
er

s

�
Fu

n
d
ed

�
St

ill
 a

p
p
ro

p
ri

at
e

�
O

u
t-

of
-d

at
e

�
C
on

fli
ct

s
w

ith
 o

th
er

s

�
Fu

n
d
ed

�
St

ill
 a

p
p
ro

p
ri

at
e

�
O

u
t-

of
-d

at
e

�
C
on

fli
ct

s
w

ith
 o

th
er

s

�
Fu

n
d
ed

�
St

ill
 a

p
p
ro

p
ri

at
e

�
O

u
t-

of
-d

at
e

�
C
on

fli
ct

s
w

ith
 o

th
er

s

�
Fu

n
d
ed

�
St

ill
 a

p
p
ro

p
ri

at
e

�
O

u
t-

of
-d

at
e

�
C
on

fli
ct

s
w

ith
 o

th
er

s

c02.qxd 8/26/04 3:25 PM Page 49

WORKSHEET 8 Background for Group Discussion
of Mandates

Instructions: Individuals should first fill out this worksheet by themselves, as a basis for
group discussion.

1. What is “mandated,” and what are the types of mandates that we have? What does this mean
about our purpose and nature as an organization? Which mandates can we change as an organi-
zation, and which ones require others (for example, the legislature or the courts) to be involved?

2. What impacts do these mandates have on our future direction as an organization, including
their implications for resource availability and use?

3. What programs, services, and product areas, existing or potential, are not ruled out by mandates?

4. What is our organization’s current mission in relation to its mandates? Is the mission consistent
with the mandates, in conflict with them, unrelated to them, inappropriately linked with them,
not taking full advantage of them, and so forth?

Creating and Implementing Your Strategic Plan50

c02.qxd 8/26/04 3:25 PM Page 50

5. What mandates may need to be changed, eliminated, or added, and why?

Step 2: Clarify Organizational Mandates 51

c02.qxd 8/26/04 3:25 PM Page 51

c02.qxd 8/26/04 3:25 PM Page 52

53

STEP 3
Identify and Understand
Stakeholders, Develop
and Refine Mission and
Values, and Consider

Developing a Vision Sketch

� Purpose of Step

The purpose of step 3 is to help planners understand more about the
organization’s stakeholders, develop and refine the organization’s mis-
sion and values, and perhaps develop a vision statement to guide the
rest of the process. The key to success for public and nonprofit organi-
zations is satisfying important stakeholders according to each stake-
holder’s criteria for satisfaction. Mission, values, and vision should
therefore be thought about in relation to those stakeholders.

Stakeholders

A stakeholder is any person, group, or organization that can place a
claim on the organization’s resources, attention, or output or is affect-
ed by its output. A stakeholder analysis is the means for identifying who
the organization’s internal and external stakeholders are, how they eval-
uate the organization, how they influence the organization, what the
organization needs from them, and how important they are. A stake-
holder analysis is particularly useful in providing valuable information
about the political situation facing the organization.

The results of a stakeholder analysis can form the basis for the de-
velopment and refinement of a mission statement, and they can also
help determine who should be involved in the strategic planning
process. (The readiness assessment and step 1 therefore involved some

c03.qxd 8/26/04 3:26 PM Page 53

preliminary stakeholder analysis.) Whom you involve in this process and
how you involve them will go a long way toward determining in prac-
tice whose process it is and how successful you are likely to be in imple-
menting any plans that are developed. (Additional detailed advice on
stakeholder analyses can be found in Strategic Planning for Public and
Nonprofit Organizations, third edition (Bryson, 2004), especially
Chapters Three and Four and Resource A.)

Mission

In step 3, the organization’s mission is identified, developed, and re-
fined—a process that may also include clarifying the organization’s values.

A mission statement is an action-oriented formulation of the organi-
zation’s reason for existence—its purpose. A mission statement answers
the question, Ultimately, what are we here to do, and why? The mission
statement should be developed in light of who the organization’s stake-
holders are and how the organization might create public value.

The mission statement for your organization should also define
how the organization proposes to get from where it is to where it wants
to go. The statement should be meaningful yet concise.

Values

Values underpin how the organization operates. If an organization
wants to develop a values statement, the starting point should be the
following questions: How do we want to conduct our business? How
do we want to treat our key stakeholders? What do we value—in other
words, what do we really care about? A statement of organizational val-
ues can be extremely helpful for understanding the organization’s cul-
ture and the issues it faces and for developing organizational goals and
strategies.

Vision

A vision statement—often called a vision of success—describes what the
organization should look like as it successfully implements its strategies
and achieves its full potential. An organization typically has to go
through more than one cycle of strategic planning before it can devel-
op an effective vision for itself. A vision of success is therefore more
likely to be a guide to strategy implementation than to strategy formu-
lation. That is why step 8 is explicitly devoted to developing a vision of
success.

Nonetheless, many organizations find it very useful to develop a
vision sketch in this step as a guide for the rest of the planning process

Creating and Implementing Your Strategic Plan54

c03.qxd 8/26/04 3:26 PM Page 54

and for the plan itself. The sketch is unlikely to be as detailed as a full-
blown vision of success but still can be useful in directing participant at-
tention in subsequent steps. For example, a vision sketch can be used to
help planners identify strategic issues and formulate strategies to ad-
dress the issues.

All that is really necessary to enhance organizational achievement
is to identify a few key issues and to do something effective about
them. Nonetheless, if the planning groups thinks it makes sense to de-
velop a vision sketch, the group should do so.

� Possible Desired Planning Outcomes

� An inclusive list of stakeholders and an analysis of how, where,
when, and why to involve them in the process

� A draft mission statement
� A draft values statement
� A vision sketch

� Worksheet Directions

Stakeholders

1. Have your strategic planning team brainstorm a list of key stake-
holders (Worksheet 9) and fill out an analysis worksheet for each
(Worksheets 10 and 11).

2. On the basis of this analysis, evaluate the involvement of stakehold-
ers in the strategic planning process (Worksheets 12 and 13). If the
planning effort is to be successful and if planned strategies are to be
implemented, both the process and the plan need to involve and
“speak to” key stakeholders. One important area of involvement for
both internal and external stakeholders is development of the mis-
sion statement. Stakeholders may also need to be involved in devel-
opment of the values statement and vision sketch.

Mission

1. Identify and organize any existing mission-related materials. Have
the strategic planning team review the materials before filling out
Worksheet 14.

2. Have one person or a small group prepare a draft mission state-
ment. Circulate the draft to stakeholders for their comments. Ex-
pect to revisit the mission statement throughout the process.

Step 3: Identify Stakeholders and Develop Mission 55

c03.qxd 8/26/04 3:26 PM Page 55

Values

1. Consider developing an explicit statement of values that indicates
how your organization wants to operate and relate to key stake-
holders. Values such as respect, trust, honesty, integrity, and team-
work are often emphasized in such statements. The values
statement should articulate a code of behavior to which the organi-
zation adheres or aspires.

2. Have the planning team collect any values-related material and re-
view and discuss it. If there is none, consider developing it through
group discussions with your team and key stakeholders. The values
discussion can often identify strategic issues. Fill out Worksheet 15.

3. Have one person or a small group prepare a draft values statement
and discuss it. Circulate drafts to key stakeholders for their com-
ments. Expect to revisit the values statement throughout the
process.

Vision

1. Have the planning team collect any vision-related materials and
documents. Review and discuss these, then consider developing a
vision sketch through group discussions with your team and key
stakeholders. Think about the organization’s mission and what its
basic philosophy and values, strategies, and performance criteria are
or should be. Think about how the organization would look if it
were creating as much public value as possible.

2. Have the planning team members or key stakeholder representa-
tives break into small groups and individually fill out Worksheet 16.
The whole group should then share and discuss everyone’s answers.

3. Following the discussion, request that someone or a small group
prepare a draft vision sketch.

4. Circulate drafts to key stakeholders for their comments and make
modifications as appropriate until general agreement is reached.

5. Communicate the organization’s vision sketch to key stakeholders,
both internal and external.

6. Expect to revisit the vision sketch throughout the process and espe-
cially in step 8. The sketch and any subsequent vision of success will
change as the organization and the factors affecting the organiza-
tion change.

Creating and Implementing Your Strategic Plan56

c03.qxd 8/26/04 3:26 PM Page 56

WORKSHEET 9 Stakeholder Identification

Instructions: To begin a stakeholder analysis, list the organization’s stakeholders. Be as in-
clusive as possible the first time around in filling out this worksheet. Later you and your
group might consider deciding how important each stakeholder is in terms of positive or
negative impact on the organization; its strategies; and its ability to fulfill its mission, meet
its mandates, and create public value. A stakeholder analysis done early in the process can
help you decide who should be involved in the process and when, how, and why. Addition-
al stakeholder analyses are likely to be needed in the issues identification, strategy formula-
tion, plan review and adoption, and implementation steps. Some stakeholders, like unions
or policy board members, may be both internal and external stakeholders. Figure 6 on the
next page is an example of how Worksheet 9 might be completed for a public agency.

Step 3: Identify Stakeholders and Develop Mission 57

External Stakeholders

Internal Stakeholders

c03.qxd 8/26/04 3:26 PM Page 57

Creating and Implementing Your Strategic Plan58

Internal Stakeholders

Policy Board

Management

Union

Technical
Employees

Support
Employees

Public

Community

Nonprofit Organizations

Clients

Decision Leaders

Legislature

GovernorPeer Organizations

Regulators

Federal Agencies

Competitors

Service Partners

Press

State Agencies

External Stakeholders

Figure 6 � Stakeholder Mapping Example for a Public Agency

c03.qxd 8/26/04 3:26 PM Page 58

WORKSHEET 10 External Stakeholder Analysis

Instructions: An external stakeholder is any person, group, or organization outside the
organization that can make a claim on the organization’s attention, resources, or output
or that is affected by the organization’s output. For example, an external stakeholder may
be the organization’s client or customer for goods and services, a service partner, a regula-
tory entity, a union, or taxpayers and the citizenry in general.

For each external stakeholder group listed on Worksheet 9, fill out a separate copy of
this external stakeholder analysis worksheet. Rank your stakeholders in terms of their im-
portance to your organization and their role.

Type of Stakeholder

Client or
Stakeholder’s Name Customer Partner Other

Our Sense of Their Judgment

Criteria Used by Stakeholder
About Our Performance

to Assess Our Performance Poor Average Good

1. How does this stakeholder affect us, and how do we affect this stakeholder?

Step 3: Identify Stakeholders and Develop Mission 59

c03.qxd 8/26/04 3:26 PM Page 59

2. What do we need from this stakeholder, and what does this stakeholder need from us?

3. How important is this stakeholder?

� Extremely

� Reasonably

� Not at all

4. What role should this stakeholder have in the strategic planning process, if any?

� Strategic planning coordinating committee member

� Strategic planning team member

� Participant in the process

� Plan reviewer

� Other

Creating and Implementing Your Strategic Plan60

c03.qxd 8/26/04 3:26 PM Page 60

WORKSHEET 11 Internal Stakeholder Analysis

Instructions: An internal stakeholder is any person, group, or organization inside the or-
ganization that can make a claim on the organization’s attention, resources, or output or
that is affected by the organization’s output. For example, internal stakeholders include
board members, managers, and employees.

For each internal stakeholder group listed on Worksheet 9, fill out a separate internal
stakeholder analysis worksheet. Rank your stakeholders in terms of their importance to
your organization and their role.

Stakeholder’s Name

Our Sense of Their Judgment

Criteria Used by Stakeholder
About Our Performance

to Assess Our Performance Poor Average Good

1. How does this stakeholder affect us, and how do we affect this stakeholder?

Step 3: Identify Stakeholders and Develop Mission 61

c03.qxd 8/26/04 3:26 PM Page 61

2. What do we need from this stakeholder, and what does this stakeholder need from us?

3. How important is this stakeholder?

� Extremely

� Reasonably

� Not at all

4. What role should this stakeholder have in the strategic planning process, if any?

� Strategic planning coordinating committee member

� Strategic planning team member

� Participant in the process

� Plan reviewer

� Other

Creating and Implementing Your Strategic Plan62

c03.qxd 8/26/04 3:26 PM Page 62

WORKSHEET 12 Key External Stakeholder Involvement

Instructions: Identifying the organization’s stakeholders is an important early—and on-
going—step in the strategic planning process. An organization’s stakeholders include any
person, group, or organization that can place a claim on the organization’s attention, re-
sources, or output or that is affected by that output.

Review Worksheets 9 and 10, and list the key external stakeholders that should be in-
volved in the process. If they should, decide how they should be involved.

Type of Involvement

Collaborate Decision Delegated
Key External Stakeholder’s Name Ignore Inform Consult or Involve Maker Authority

After you have filled out the table, revisit the question of who needs to be engaged in the
strategic planning process and how. Reconsider membership on the strategic planning co-
ordinating committee, strategic planning team, and other relevant bodies. Think about
how to engage key stakeholders in other ways, for example, through focus groups, discus-
sion groups, surveys, or other methods.

The ideal size for a strategic planning team is probably four to seven people and cer-
tainly no more than nine. The team may be a subgroup of a larger group, such as the
strategic planning coordinating committee, although that group should also not be too
large. There is a trade-off between getting many people involved and still getting some
action!

Step 3: Identify Stakeholders and Develop Mission 63

c03.qxd 8/26/04 3:26 PM Page 63

Having said that, we also advise being as inclusive as possible in engaging stakehold-
ers in other ways. Good suggestions and new ideas will come into the process as a result,
and the legitimacy of the process will be enhanced.

Keeping participants informed and appropriately engaged greatly increases ownership
of the process, the plan, and its implementation. Developing an effective communication
plan to keep participants informed of the strategic planning process and its progress is
often very important for process and plan success.

Creating and Implementing Your Strategic Plan64

c03.qxd 8/26/04 3:26 PM Page 64

WORKSHEET 13 Key Internal Stakeholder Involvement

Instructions: Identifying the organization’s stakeholders is an important early—and on-
going—step in the strategic planning process. An organization’s stakeholders include any
person, group, or organization that can place a claim on the organization’s attention, re-
sources, or output or that is affected by that output.

Review Worksheets 9 and 11, and list the key internal stakeholders in the following
table. Then decide whether they should be involved in the process. If they should, decide
how they should be involved.

Type of Involvement

Collaborate Decision Delegated
Key Internal Stakeholder’s Name Ignore Inform Consult or Involve Maker Authority

After you have filled out the table, revisit the question of who needs to be engaged in the
strategic planning process and how. Reconsider membership on the strategic planning co-
ordinating committee, strategic planning team, and other relevant bodies. Think about
how to engage key stakeholders in other ways, for example, through focus groups, discus-
sion groups, surveys, or other methods.

The ideal size for a strategic planning team is probably four to seven people and cer-
tainly no more than nine. The team may be a subgroup of a larger group, such as the strate-
gic planning coordinating committee, although that group should also not be too large.
There is a trade-off between getting many people involved and still getting some action!

Step 3: Identify Stakeholders and Develop Mission 65

c03.qxd 8/26/04 3:26 PM Page 65

Having said that, we also advise being as inclusive as possible in engaging stakehold-
ers in other ways. Good suggestions and new ideas will come into the process as a result,
and the legitimacy of the process will be enhanced.

Keeping participants informed and appropriately engaged greatly increases ownership
of the process, the plan, and its implementation. Developing an effective communication
plan to keep participants informed of the strategic planning process and its progress is
often very important for process and plan success.

Creating and Implementing Your Strategic Plan66

c03.qxd 8/26/04 3:26 PM Page 66

WORKSHEET 14 Mission Statement

Instructions: A mission statement should clarify the organization’s purpose and indicate
why it is doing what it does. In other words, it should answer the question, “Ultimately,
what are we here to do?”

Individuals should fill out this worksheet first by themselves. After the whole group
discusses the results, a single individual or small group may be charged with drafting a new
mission statement for review by key stakeholders.

Do not be surprised if a strategic issue emerges from your discussion of your organi-
zation’s mission statement.

1. What is our current mission? What does it say about who we are, what our purpose is, what
business we are in, who we serve, and how we are unique?

2. In general, what are the basic social and political needs we exist to fill? Or, what are the basic
social or political problems we exist to address?

3. What is our role in filling these needs or addressing these problems? How does it differ from
the roles of other organizations?

Step 3: Identify Stakeholders and Develop Mission 67

c03.qxd 8/26/04 3:26 PM Page 67

4. In general, what do we want to do to recognize or anticipate and respond to these needs or
problems?

5. How should we respond to our key stakeholders?

6. What is our philosophy, and what are our core values?

7. Is our current mission dated, and if so, how?

Creating and Implementing Your Strategic Plan68

c03.qxd 8/26/04 3:26 PM Page 68

8. What changes in the mission would I propose?

9. Examine the answers to the prior questions and draft a mission statement.

Example—The mission of the Los Angeles County Department of Children and Family
Services: The Department of Children and Family Services will, with our community
partners, provide a comprehensive child protection system of prevention, preserva-
tion, and permanency to ensure that children grow up safe, physically and emotional-
ly healthy, educated, and in permanent homes.

Step 3: Identify Stakeholders and Develop Mission 69

c03.qxd 8/26/04 3:26 PM Page 69

WORKSHEET 15 Values Statement

Instructions: A values statement should articulate how the organization will conduct it-
self. The statement should answer the question, How do we want to treat others, and how
do we want to be treated ourselves?

Do not be surprised if a strategic issue emerges from your discussion of your organi-
zation’s value system.

We suggest that people work individually to answer the first three items and then
complete the worksheet through group discussion.

1. List, in the following table, what you consider to be your organization’s key values in practice
at the present time. Note that an organization’s values are most obvious in how it does things
and with whom it does them, not in what it does. Note also that the key values may not be
good values. (Examples of desirable values: honesty, integrity, caring, trust, and respect.)

Or Is This
Is This a Desirable an Inappropriate

Value or Good Value? or Bad Value?

Creating and Implementing Your Strategic Plan70

c03.qxd 8/26/04 3:26 PM Page 70

2. List the additional values you would like to see your organization adopt to guide the conduct
of its business and its relationships with key stakeholders.

3. Having identified both current values (desirable as well as inappropriate) and those you would
like to see adopted, place an asterisk (*) next to the eight to ten values that you think are most
important for the organization to embrace.

4. Engage in a group discussion, and develop working definitions for each of the five or six most
important values on which most people can agree.

Value Definition

5. Now consider how you want to reflect these top values in the strategic planning process and in
the strategic plan (for example, as a values list, as broad statements, as criteria for selecting
strategies, as part of your vision statement).

Step 3: Identify Stakeholders and Develop Mission 71

c03.qxd 8/26/04 3:26 PM Page 71

WORKSHEET 16 Vision Sketch

Instructions: A vision describes what the organization should look like as it successfully
implements its strategies and achieves its full potential. A vision statement answers the
question, Where and what do we want to be? That is, what might the organization look
like or be in the future given expected opportunities, challenges, and completion of antici-
pated or conceivable actions?

Typically, an organization has to go through several cycles of strategic planning in
order to develop a full-blown vision of success, which is one reason why vision develop-
ment is step 8 in the Strategy Change Cycle. But often it makes sense to prepare a vision
sketch earlier, as a way of giving direction to subsequent steps in the process—and this
preliminary vision should be revisited and perhaps revised in those later steps.

Do not be surprised if a strategic issue (or more than one) emerges from your discus-
sion of individuals’ vision sketches.

We suggest that people work individually to answer the first three items and then
complete the worksheet through group discussion.

1. Succinctly describe the organization as it is right now. Characterize its mission or role, people,
services, structure, processes, resources, culture, and external legitimacy and support.

� Mission or role

� People

� Services

� Structure

� Processes

Creating and Implementing Your Strategic Plan72

c03.qxd 8/26/04 3:26 PM Page 72

� Resources

� Culture

� External legitimacy and support

2. Now imagine it is five years in the future and you are a journalist reporting on your organiza-
tion. What do you see in the following areas?

� Mission or role

� People

� Services

� Structure

� Processes

� Resources

Step 3: Identify Stakeholders and Develop Mission 73

c03.qxd 8/26/04 3:26 PM Page 73

� Culture

� External legitimacy and support

3. If your vision sketch for the organization is out of alignment with where you think things are at
present, then indicate where the major misalignments or gaps are.

� Mission or role

� People

� Services

� Structure

� Processes

� Resources

� Culture

� External legitimacy and support

Creating and Implementing Your Strategic Plan74

c03.qxd 8/26/04 3:26 PM Page 74

4. Engage in a group discussion in which you compare and contrast each other’s vision sketches.

5. Assign an individual or small group the task of drafting a vision sketch that combines the best
features of the individuals’ sketches along with what appears to be the group’s consensus
views.

Brief example—The guiding vision for the Los Angeles County Department of Children
and Family Services: Children grow up safe, physically and emotionally healthy, edu-
cated, and in permanent homes.

6. Now consider how you want to use the vision sketch to guide the strategic planning process
and how this vision will be reflected in the strategic plan (for example, to help identify strategic
issues, to guide strategy selection, to guide implementation, to communicate with internal and
external stakeholders).

Step 3: Identify Stakeholders and Develop Mission 75

c03.qxd 8/26/04 3:26 PM Page 75

c03.qxd 8/26/04 3:26 PM Page 76

77

STEP 4
Assess the

Environment to Identify
Strengths, Weaknesses,

Opportunities,
and Challenges

� Purpose of Step

In step 4, the internal strengths and weaknesses of the organization
are identified, along with the organization’s external opportunities
and challenges (or threats). The analysis of these four elements,
known by the acronym SWOC, is very useful in clarifying the condi-
tions or situations within which the organization operates. Whereas
the stakeholder analysis (step 3) provides extraordinarily useful infor-
mation about the politics impinging on the organization, the SWOC
analysis supplies an overall systems view of the organization and the
factors that affect it.

A SWOC analysis is a valuable prelude to identifying and framing
strategic issues in step 5. People often want to jump straight to strategic
issues without really understanding the context of the issues. As a result,
strategic issues are often misidentified, which in turn means that the strate-
gies developed in step 6 do not address the real issues. Solving the wrong
problem is a classic mistake that a good SWOC analysis, in conjunction
with a good stakeholder analysis, can help the organization avoid (Nutt,
2002). In addition, a SWOC analysis brings to the surface clues about the
probable contours of effective strategies, because every successful strategy
builds on strengths (and especially distinctive competencies, as described in
the next paragraph) and takes advantage of opportunities while it also over-
comes or minimizes the effects of weaknesses and challenges.

c04.qxd 8/26/04 3:29 PM Page 77

A SWOC analysis can help the organization identify its critical success
factors (CSIs). These are the things the organization must do or criteria it
must meet in order to be successful in the eyes of its key stakeholders, es-
pecially those in its external environment (Johnson and Scholes, 2002).
Competencies are capabilities, sets of actions, or strategies at which the or-
ganization is particularly good, or the resources (broadly conceived) on
which it can draw to perform well against its critical success factors. A dis-
tinctive competency is a competency that is difficult for others to replicate
and so is a source of enduring organizational advantage (Eden and Acker-
mann, 1998; Ackermann, Eden, and Brown, 2004).

� Possible Desired Planning Outcomes

� Lists of internal strengths and weaknesses and external opportu-
nities and challenges

� Identification of the organization’s competencies—a special
kind of strength

� Key background reports
� Specific actions and ideas to build on strengths and take advan-

tage of opportunities
� Specific actions and ideas to deal with challenges and weaknesses
� Thoughtful discussions among key decision makers concerning

strengths, weaknesses, opportunities, and challenges and their
implications

� Worksheet Directions

1. Consider using the snow card technique (see Resource B) with the
strategic planning team (SPT) to develop an initial list of internal
strengths and weaknesses and external opportunities and chal-
lenges. Fill out Worksheets 17 through 21.

2. If possible, always have the SPT consider what is going on outside
the organization before it considers what is going on inside.

3. When the SPT is reviewing its SWOC list, encourage team mem-
bers to look for patterns, important actions that might be taken im-
mediately, and implications for the identification of strategic issues.

4. Take the time, if at all possible, to clearly identify the organization’s
competencies and especially its distinctive competencies (Worksheet
21), because they are crucial to effective pursuit of any strategy.

5. To ensure accuracy and reasonable completeness, conduct a follow-
up analysis of the SWOC list developed by the SPT.

Creating and Implementing Your Strategic Plan78

c04.qxd 8/26/04 3:29 PM Page 78

WORKSHEET 17 Internal Strengths

Instructions: Internal strengths are resources or capabilities that help an organization ac-
complish its mandates or mission and create public value. (Examples: highly skilled staff,
good morale, adequate resources, well-connected board, excellent information technology
system, effective performance management system, effective communications system.)

1. Fill out as many worksheets as are necessary to derive a complete list of your organiza-
tion’s strengths. Put an asterisk (*) next to the eight to ten strengths you think are the
most important. Discuss each of the high-priority strengths.

2. Identify any strategic issues that may be associated with the list.
3. Look at the list of options for preserving or enhancing strengths. Note with an asterisk (*)

any that might be pursued immediately without unnecessarily or unwisely foreclosing fu-
ture choices, then discuss.

Options for Preserving
Strength Description or Enhancing Each Strength

Step 4: Assess the Environment 79

c04.qxd 8/26/04 3:29 PM Page 79

WORKSHEET 18 Internal Weaknesses

Instructions: Internal weaknesses are deficiencies in resources or capabilities that hinder
an organization’s ability to meet its mandates, fulfill its mission, and create public value.
(Examples: poor internal and external communications, unclear mission or vision, structur-
al misalignments, noncompetitive pay scales, low morale, inadequate resources.)

1. Fill out as many worksheets as are necessary to derive a complete list of your organiza-
tion’s weaknesses. Put an asterisk (*) next to the eight to ten weaknesses you think are
the most important. Discuss each of the high-priority weaknesses.

2. Identify any strategic issues that may be associated with the list.
3. Look at the list of options for minimizing or overcoming the weaknesses. Note with an

asterisk (*) any that might be pursued immediately without unnecessarily or unwisely
foreclosing future choices, then discuss.

Options for Minimizing
Weakness Description or Overcoming Each Weakness

Creating and Implementing Your Strategic Plan80

c04.qxd 8/26/04 3:29 PM Page 80

WORKSHEET 19 External Opportunities

Instructions: External opportunities are outside factors or situations that the organization
can take advantage of to better fulfill its mission, meet its mandates, or create public value.
(Examples: new funding source, new potential service partner, chance to modify an out-
dated mandate, opportunity to pay off or refinance debt.)

1. Fill out as many worksheets as are necessary to derive a complete list of your organiza-
tion’s opportunities. Put an asterisk (*) next to the eight to ten opportunities you think
are the most important. Discuss each of the high-priority opportunities.

2. Identify any strategic issues that may be associated with the list.
3. Look at the list of options for taking advantage of the opportunities. Note with an as-

terisk (*) any that might be pursued immediately without unnecessarily or unwisely
foreclosing future choices, then discuss.

Options for Taking Advantage
Opportunity Description of Each Opportunity

Step 4: Assess the Environment 81

c04.qxd 8/26/04 3:29 PM Page 81

WORKSHEET 20 External Challenges

Instructions: External challenges are outside factors or situations that can affect your or-
ganization in a negative way—making it harder for the organization to fulfill its mission,
meet its mandates, or create public value. (Examples: loss of funding from an external
source, new unfunded mandates, poor organizational image or reputation, poor union re-
lations, lack of public support for key programs.)

1. Fill out as many worksheets as are necessary to derive a complete list of your organiza-
tion’s challenges. Put an asterisk (*) next to the eight to ten challenges you think are
the most important. Discuss each of the high-priority challenges.

2. Identify any strategic issues that may be associated with the list.
3. Look at the list of options for overcoming the challenges. Note with an asterisk (*) any

that might be pursued immediately without unnecessarily or unwisely foreclosing future
choices, then discuss.

Options for Overcoming
Challenge Description Each Challenge

Creating and Implementing Your Strategic Plan82

c04.qxd 8/26/04 3:29 PM Page 82

WORKSHEET 21 Distinctive Competencies

Instructions: Critical success factors (CSFs) are the things the organization must do or the
criteria it must meet in order to be successful in the eyes of its key stakeholders, especially
those in the external environment. Competencies are capabilities, sets of actions, or strate-
gies at which the organization is particularly good, or the resources (broadly conceived)
on which it can draw to perform well against its critical success factors. A distinctive compe-
tency is a competency that is difficult for others to replicate and so is a source of enduring
organizational advantage. A core competency is one central to the success of the organiza-
tion. A distinctive core competency is not only central to the success of the organization but
helps the organization add more public value than alternative providers do. (Examples of
distinctive core competencies: ways of delivering services that are unique and especially val-
ued by recipients, ways of maintaining the organization’s reputation and stakeholders’
trust in the organization that are far in excess of what rivals can do.)

1. Fill out the three columns in the following table. Use as many worksheets as you need.
2. Put an asterisk (*) next to competencies that are core competencies, then discuss.
3. Put a double asterisk (**) next to competencies that are distinctive core competencies,

then discuss.

Competencies—
Capabilities or Resources—

Reasons the Organization the Organization Can Draw On
Critical Success Factors Does Well Against the CSFs to Do Well Against the CSFs

Example: Services tailored to Example: Flexible client Example: Flexible, committed
client needs scheduling system staff; excellent information

management system, resources,
and staff

Step 4: Assess the Environment 83

c04.qxd 8/26/04 3:29 PM Page 83

c04.qxd 8/26/04 3:29 PM Page 84

85

STEP 5
Identify and Frame

Strategic Issues

� Purpose of Step

A strategic issue is a fundamental policy choice or change challenge af-
fecting an organization’s mandates, mission, product or service level
and mix, clients or users, costs, financing, structure, processes, or man-
agement. The purpose of step 5 is to identify the set of strategic issues
facing the organization and to frame them as questions or concerns the
organization can do something about.

The identification of strategic issues is the heart of the strategic
planning process.

The previous steps have been designed to provide several sources
of information that will help you frame your organization’s strategic is-
sues in the most constructive way. The manner in which the issues are
framed will determine much of the subsequent politics of the process.
It will also have a powerful impact on how strategies are formulated,
how stakeholders assess their interests and weigh costs and benefits of
alternative strategies, and whether specific arguments are likely to be
winners or losers in support of various strategies.

Issue framing will also directly affect the ease with which the plan
can be implemented. When participants support the way the issues are
framed, they are far more likely to commit to the strategies developed
in the next step and to subsequent strategy implementation.

Many important issues are likely to have emerged before this step in
the process. They will have emerged from planning the plan meetings;
stakeholder analyses; mission, values, and vision discussions; environ-
mental scans; and SWOC discussions. And an important issue or issues
may have prompted the strategic planning effort in the first place. You
should have been capturing and documenting these potential strategic
issues all along.

c05.qxd 8/26/04 3:31 PM Page 85

Issues fall into three main categories:

� Current issues that probably require immediate action
� Issues that are likely to require action in the near future but can

be handled as part of the organization’s regular planning cycle
� Issues that require no action at present but need to be continu-

ously monitored

Over the course of the Strategy Change Cycle generally—and in
this step specifically—a number of issues are likely to emerge that are
more operational or tactical than strategic. It is important to capture
the operational issues, for three reasons. First, many participants will
think that these operational issues are the ones that have the most im-
pact on their day-to-day work and will want to see something done
about them. Second, finding ways to take action on these operational
issues often energizes the strategic planning process—because people
see it leading to immediate results that directly affect their work lives,
and they gain confidence that the organization is serious about dealing
with strategic concerns as well. And third, addressing operational issues
often simultaneously removes barriers to effectively confronting the or-
ganization’s strategic issues. (Example of the difference between strategic
and operational issues: When an organization realizes it is experiencing
ineffective use of information technology, resulting in inefficient work
flows, poor communication, poor client record keeping, and unaccept-
ably low levels of client service and satisfaction, it has identified a strate-
gic issue. When that organization realizes it has a lack of office
connectivity and has not put enough desktop or laptop computers in
the hands of the appropriate staff, it has identified an operational issue.)

It is often helpful to create an operations team (OT) to explore the
operational and tactical issues and develop recommendations for action.
Having an OT will allow the SPT and SPCC to stay focused on the
strategic issues. As the SPT and SPCC identify operational and tactical
issues—according to an agreed process and set of criteria—they will refer
them to the OT for analysis, recommendations for action, and possible
action. The OT might be a preexisting group of managers or else a small
group composed of a cross-section of organizational employees.

� Possible Desired Planning Outcomes

� An inclusive list of strategic and operational issues faced by the
organization

� An ordering of the strategic issues in terms of priority, logic, se-
quence, or some other relevant classification

Creating and Implementing Your Strategic Plan86

c05.qxd 8/26/04 3:31 PM Page 86

� Referral of operational issues to an operations team
� Creation of an OT if one does not already exist

� Worksheet Directions

1. Have individual members of the strategic planning team fill out
Worksheet 22, using one copy of the worksheet for each of five to
nine possible issues identified.

2. Compare the individual responses given on Worksheet 22. Have
the team members work together to fill out Worksheet 23, the mas-
ter list of key strategic issues.

3. Have the strategic planning team develop a master strategic issue
statement for each issue, using Worksheet 24.

4. Decide whether each issue is operational or strategic by applying
the information in Worksheet 25. There is no absolute test to estab-
lish whether an issue is strategic or operational. Many issues will fall
into a gray area, and the assessment of their strategic importance is
a judgment that must be made by policymakers or top manage-
ment. To assist leaders and managers in making this judgment, the
questions in Worksheet 25 may be asked for each issue. Generally
speaking, major strategic issues will be characterized by answers that
fall predominantly in columns two and three of Worksheet 25. Op-
erational issues will tend to be characterized by answers that fall
predominantly in columns one and two.

5. Decide on priorities among issues on the master list (Worksheet 23).
Consider using the dot technique for prioritizing. Start by placing
the entire list of strategic issues on flipchart sheets. Then give each
member of the strategic planning team five to seven colored stick-on
dots, numbered in sequence from 1. He or she may “vote” for an
issue by placing a dot next to it—with the higher numbers reflecting
higher priorities. When everyone has thus indicated what he or she
thinks are the most important strategic issues facing the organiza-
tion, the weighted votes are tallied for each issue. The issues with the
highest number of points then become the key strategic issues for
consideration in the strategic planning process.

6. If necessary, develop a new master list of key strategic issues (Work-
sheet 23).

7. If necessary, develop new master strategic issue statements (Work-
sheet 24) for the key issues. Consider what your organization’s
goals might be in addressing each issue. Also remember that every
strategic issue involves some form of conflict. Among the questions
to be struggled over in the next step, strategy formulation, are the
following:

Step 5: Identify and Frame Strategic Issues 87

c05.qxd 8/26/04 3:31 PM Page 87

What will be done?
How will it be done?
Where will it be done?
When will it be done?
Who will do it?
Who will benefit by it—and who will not?

Creating and Implementing Your Strategic Plan88

c05.qxd 8/26/04 3:31 PM Page 88

WORKSHEET 22 Individual Strategic Issue Identification

Instructions: This worksheet allows you as an individual to start to identify the set of
strategic issues that your organization faces. A strategic issue is a fundamental policy choice
or change challenge affecting an organization’s mandates, mission, product or service level
and mix, clients or users, costs, financing, structure, processes, or management.

Complete a separate worksheet for each of five to nine issues.

1. What is the issue? Be sure to phrase the issue as a question the organization can do something
about and that has more than one answer.

2. Why is this an issue? How is it related to the organization’s SWOCs and to its ability to meets its
mandates, fulfill its mission, realize its vision, or create public value?

Strengths Weaknesses Opportunities Challenges (or Threats)

Step 5: Identify and Frame Strategic Issues 89

c05.qxd 8/26/04 3:31 PM Page 89

Mission Mandates Vision Other

3. What are the consequences of not addressing this issue? What makes it a priority?

Creating and Implementing Your Strategic Plan90

c05.qxd 8/26/04 3:31 PM Page 90

WORKSHEET 23 Master List of Key Strategic Issues

Instructions:

1. Prepare a master list of key issues phrased as questions that have more than one answer
and that your organization can do something about.

2. After the list has been constructed, discuss the order in which issues should be listed
(for example, order of overall importance, logical order, order in which they should be
addressed).

3. Prepare a new version of the master list in which the issues are presented in the pre-
ferred order.

1.

2.

3.

4.

5.

6.

7.

8.

Step 5: Identify and Frame Strategic Issues 91

c05.qxd 8/26/04 3:31 PM Page 91

9.

10.

11.

12.

13.

14.

15.

16.

Creating and Implementing Your Strategic Plan92

c05.qxd 8/26/04 3:31 PM Page 92

WORKSHEET 24 Master Strategic Issue Statement

Instructions: The master list of key issues (Worksheet 23) identifies the major policy
questions or change challenges that are the focus of the strategic planning effort. Fill out a
separate issue statement worksheet for each issue on the master list of key issues.

1. What is the issue? Be sure to phrase the issue as a question that has more than one answer.
The issue should be one the organization can do something about.

2. Why is this an issue? Why does the issue exist? How is it related to the organization’s mission,
mandates, vision (if one exists), internal and external strengths and weaknesses, or external
opportunities and challenges (threats)?

� Mission

� Mandates

� Vision

� Strengths

Step 5: Identify and Frame Strategic Issues 93

c05.qxd 8/26/04 3:31 PM Page 93

� Weaknesses

� Opportunities

� Challenges (Threats)

3. What are the consequences of not addressing this issue?

4. What should our goals be in addressing this issue?

Creating and Implementing Your Strategic Plan94

c05.qxd 8/26/04 3:31 PM Page 94

WORKSHEET 25 Operational Versus Strategic Issues

Issue: The issue is: � Primarily operational � Primarily strategic

Operational Strategic

1. Is the issue on the agenda of the No Yes
organization’s policy board (whether
elected or appointed)?

2. Is the issue on the agenda of the No Yes
organization’s chief executive (whether
elected or appointed)?

3. When will the strategic issue’s challenge Right now Next year 2 or more years
or opportunity confront you? from now

4. How broad an impact will the issue Single unit Entire organization
have? or division

5. How large is your organization’s Minor Moderate Major
financial risk or opportunity? (� 10% of budget) (10–15% of budget) (� 25% of budget)

6. Will strategies for issue resolution
likely require:
a. Change in mission? No Yes

b. Development of new service goals No Yes
and programs?

c. Significant changes in revenue No Yes
sources or amounts?

d. Significant amendments in federal No Yes
or state statutes or regulations?

e. Significant staff changes? No Yes

f. Significant technology changes? No Yes

g. Major facility changes? No Yes

h. Major changes in stakeholder No Yes
relationships?

7. How apparent is the best approach Obvious, ready Broad parameters, Wide open
for issue resolution? to implement few details

8. What is the lowest level of management Line staff Head of major
that can decide how to deal with this issue? supervisor department

9. What are the probable consequences of Inconvenience, Significant service Major long-term
not addressing this issue? inefficiency disruption, financial service disruption

losses and large cost or
revenue setbacks

10. How many other groups are affected by None 1–3 4 or more
this issue and must be involved in
resolution?

11. How sensitive or “charged” is this issue Benign Touchy Dynamite
relative to community, social, political,
religious, and cultural values?

Step 5: Identify and Frame Strategic Issues 95

c05.qxd 8/26/04 3:31 PM Page 95

c05.qxd 8/26/04 3:31 PM Page 96

97

STEP 6
Formulate Strategies
to Manage the Issues

� Purpose of Step

The purpose of step 6 is to create a set of strategies to address each pri-
ority issue that has been identified in step 5, so that the organization
can better fulfill its mission, meet its mandates, achieve its issue-specific
goals, and in general create public value.

Strategy is a pattern of purposes, policies, programs, projects, ac-
tions, decisions, and resource allocations that defines what an organiza-
tion is, what it does, and why it does it. Strategies can vary by level,
function, and time frame.

� Possible Desired Planning Outcomes

� Preparation of strategy statements of different kinds:
Grand strategy for the organization as a whole
Division or subunit strategy statements
Program, service, product, project, or business process strategies
Strategy statements for specific functions, such as human re-

source management, finance, and information technology
� Preparation of draft strategic plans
� Actions taken when they are identified and become useful or

necessary

� Worksheet Directions for Strategy Development

1. Remember that what is important is strategic thinking, acting, and
learning, not a particular approach to strategy formulation or the
development of a formal strategic plan. Step 6 is likely to be more

c06.qxd 8/26/04 3:33 PM Page 97

interactive than previous steps because of the need to find the best
fit among strategies and the elements of each strategy.

2. Develop answers to the questions on Worksheet 26 (Spencer,
1989), which may be filled out by boards, the strategic planning
team (SPT), task forces, operational managers and selected staff, or
others. The same people do not have to answer all of the questions.
The strategic planning coordinating committee or the SPT may
tackle the first five, for example, and other work groups may be as-
signed the task of answering the next two. In some circumstances,
answering the last two questions may be postponed until step 7 (re-
view and adopt the strategic plan) has been completed.

3. Have the SPT organize the Worksheet 26 responses into coherent
sets of strategies, showing how the strategies address particular is-
sues or achieve issue-specific goals and identifying the parts of the
organization that would be required to implement the strategies.
Prepare a strategy statement for each strategy, using a copy of
Worksheet 27 for each one.

4. Make sure that strategies are described in reasonable detail, to allow
people to make informed judgments about their efficacy and to
provide reasonable guidance for assessing the implications for im-
plementation and for the organization in general.

5. Ask the SPT to establish criteria for the evaluation of each suggest-
ed strategy. The team may use Worksheet 28, filling out one copy
for each strategy.

6. Allow for consultation between the SPT and key stakeholders, so
that the planning team can determine priorities among strategies
for each issue or issue-related goal.

7. Develop a final strategy statement for each strategy, using the re-
sponses to Worksheets 26, 27, and 28 as a guide.

8. Encourage the SPT to develop a draft strategic plan. Information
may be drawn from prior worksheets, and the checklist in Work-
sheet 29 may be used for deciding what should go in the plan.

� Worksheet Directions for Plan Development

1. Prepare a draft strategic plan. Use the checklist in Worksheet 29 to
decide what should go in the plan.

2. Even if you do not prepare a formal strategic plan, consider devel-
oping a set of interrelated strategy statements describing

The grand strategy
Organizational subunit strategies
Program, service, product, project, or business strategies
Functional strategies

Creating and Implementing Your Strategic Plan98

c06.qxd 8/26/04 3:33 PM Page 98

3. Employ a structured process to review strategy statements and for-
mal strategic plans. Review sessions may be structured around the
following agenda:

Overview of plan
General discussion of plan and reactions to it
Brainstorming a list of the strengths and weaknesses of the plan
Brainstorming a list of the opportunities and challenges (threats)

presented by the plan
Brainstorming a list of modifications to improve on strengths and

opportunities and minimize or overcome weaknesses and chal-
lenges (threats)

Agreement on next steps to complete the plan

Step 6: Formulate Strategies to Manage the Issues 99

c06.qxd 8/26/04 3:33 PM Page 99

c06.qxd 8/26/04 3:33 PM Page 100

WORKSHEET 26 Key Questions for Identifying Strategies

Instructions: Fill out a separate worksheet for each key strategic issue. Be open to all ideas
and build on the ideas of others. Challenge ideas (and the issue) in a constructive and pos-
itive way. Take the time to fully explore possible strategies.

1. The strategic issue is:

(Example: How can we improve internal communications across and up and down our organization?)

2. Our issue-specific goals (or desired outcomes) are (or should be):

(Examples: effective two-way communications, real-time feedback on organizational opera-
tions, improved collaboration.)

3. What are some practical alternatives, dreams, or visions we might pursue to address this issue
and achieve our goal(s) or outcome(s)?

(Examples: establish appropriate forums for communications; improve use of technology,
newsletters, and other media; establish personnel performance evaluation criteria around com-
munications responsibilities; lead by example.)

4. What are the possible barriers to our realizing these strategy alternatives?

(Examples: management resistance, poorly designed organizational structure, distance be-
tween offices.)

5. What major initiatives might we pursue to achieve these alternatives, dreams, or visions direct-
ly or to achieve them indirectly through overcoming the barriers?

(Examples: commission study of organizational communications, top management commit-
ment to series of monthly town meetings, periodic survey of stakeholders to assess their com-
munication needs.)

Step 6: Formulate Strategies to Manage the Issues 101

c06.qxd 8/26/04 3:33 PM Page 101

6. What are the key actions (with existing resources of people and dollars) that must be taken this
year to implement the major initiatives?

(Examples: establish performance reporting and accountability expectations around communi-
cation; design and commission study of organizational communication.)

7. What specific steps could be taken in the next six months to implement the major initiatives,
and who would be responsible for taking them?

Step Party Responsible

Example: Develop organizational communication project plan Senior management

Example: Explore technology solutions to improve IT director
communications

Creating and Implementing Your Strategic Plan102

c06.qxd 8/26/04 3:33 PM Page 102

WORKSHEET 27 Strategy Statement

Instructions: Fill out a separate strategy statement worksheet for each strategy.

1. What is the purpose of the strategy?

2. What are the goals (or desired outcomes) of the strategy?

3. How does the strategy address the issue and achieve the issue-specific goals?

4. What parts of the organization are required to implement the strategy?

� Whole organization

� Department(s)

� Division(s)

� Unit(s)/function(s)

Step 6: Formulate Strategies to Manage the Issues 103

c06.qxd 8/26/04 3:33 PM Page 103

5. Which stakeholders and aspects of stakeholder relationships are crucial for effective implemen-
tation of the strategy?

Stakeholder Crucial Aspects of Relationship

Creating and Implementing Your Strategic Plan104

c06.qxd 8/26/04 3:33 PM Page 104

WORKSHEET 28 Criteria for Evaluating Suggested Strategies

Instructions: Identify the specific strategy to be evaluated and critique it against the criteria
you have developed. Be sure to take the time to discuss and agree on the criteria to be used
to evaluate the appropriateness of specific strategies. Do not overdo the number or strictness
of criteria to the point that you are not able to exercise judgment and make wise choices.

1. The issue the strategy is meant to address:

2. The proposed strategy:

3. Goals the strategy is meant to achieve:

4. Objectives:

5. Criteria used to evaluate strategies:

Examples:

� Acceptability to key decision makers, stakeholders, and opinion leaders

� Acceptability to the general public

� Client or user impact

� Relevance to addressing the issue

� Consistency with vision, mission, values, philosophy, and culture

� Coordination or integration with other strategies, programs, and activities

� Technical feasibility

� Budget impacts, cost, and financing

� Assured resources

� Cost effectiveness

� Return on investment

� Long-term impacts

� Short-term impacts

� Risk assessment

� Staff requirements

� Flexibility or adaptability

� Timing

� Facility requirements

Step 6: Formulate Strategies to Manage the Issues 105

c06.qxd 8/26/04 3:33 PM Page 105

Other appropriate criteria:

Creating and Implementing Your Strategic Plan106

c06.qxd 8/26/04 3:33 PM Page 106

WORKSHEET 29 Checklist for Deciding on Strategic Plan
Contents

Instructions: Strategic plans vary in their content and design. The same organization may
use different plan formats for different purposes—for example, an executive summary for
general distribution and a detailed plan for staff. The following elements might be includ-
ed, but not necessarily in the order shown here.

Include

Element See Worksheet(s) Yes No

� Executive summary

� Introduction 6

� Purpose 6

� Process 6

� Stakeholder participation 12, 13

� Mission statement 14

� Values statement 15

� Vision statement 16, 32

� Mandates 7, 8

� Environmental analysis, including SWOCs 17, 18, 19, 20, 21

� Strategic issues 23, 24

� Goals, objectives, and outcomes 10, 11, 14, 15, 24, 27, 35

� Grand strategy statement 26, 27

� Issue-specific strategy statements 23, 24, 26

� Subunit strategy statements 26, 27

� Implementation and action plans 26, 27, 33, 34, 35, 36

� Other related plans

� Human resources 26, 27, 33, 34, 35, 36

� Information technology 26, 27, 33, 34, 35, 36

� Financial 26, 27, 33, 34, 35, 36

� Communications 26, 27, 33, 34, 35, 36

� Marketing 26, 27, 33, 34, 35, 36

� Other 26, 27, 33, 34, 35, 36

� Monitoring and evaluation plans 37, 38

� Plan for updating the plan 37, 38

Step 6: Formulate Strategies to Manage the Issues 107

c06.qxd 8/26/04 3:33 PM Page 107

c06.qxd 8/26/04 3:33 PM Page 108

STEP 7
Review and Adopt
the Strategic Plan

� Purpose of Step

The purpose of step 7 is to reach an official organizational decision to
adopt and proceed with the strategic plan or plans. This step may
merge with step 6 (formulate strategies to manage the issues and pre-
pare a draft strategic plan) in a single organization. But a separate step
is likely to be necessary when strategic planning is undertaken for a
large organization or for a community or a network of organizations.
In the latter two cases the strategic planning coordinating committee
(SPCC) will need to adopt the plan, and implementing organizations
will also need to adopt it—or at least parts of it—in order for imple-
mentation to proceed effectively.

Step 7 generally marks the transition from strategic planning to
strategic management.

� Possible Desired Planning Outcomes

� Widely shared agreement on the strategic plan among key deci-
sion makers, and a decision to adopt the plan and proceed with
implementation.

� Provision of the necessary guidance and resources for imple-
mentation. (It is important that the funding necessary to imple-
ment the plan be identified and allocated. Nothing is more
disruptive to effective implementation and to the credibility of
the planning effort than to have no resources for implementa-
tion.)

� Substantial support from internal and external stakeholders who
can strongly affect implementation success.

� Widely shared sense of excitement about the substance and
symbolism of the plan and the process.

109

c07.qxd 8/26/04 3:35 PM Page 109

� Worksheet Directions

1. Determine who needs to be involved in reviewing and adopting the
strategic plan (Worksheet 30).

Continue to pay attention to the goals, concerns, and interests of
all key stakeholders.

Obtain necessary resource commitments, if at all possible, prior
to the formal adoption session.

Remember that incentives must reward behavior that will lead to
effective implementation.

Assess the nature and strength of supporting and opposing coali-
tions.

Build support for the plan.
Identify one or more sponsors and champions to gain passage in

the relevant arenas.
2. Have your team assess how best to reach key stakeholders.

Reduce decision-maker uncertainty about the proposed plan.
Develop arguments and counterarguments in support of the pro-

posal prior to formal review sessions.
Engage formal review bodies in structured review sessions that

focus on proposal strengths, (perhaps) weaknesses, and modi-
fications that would improve strategies (Worksheet 31).

Remember that some people or groups may not want the plan to
be adopted or implemented under any circumstances.

3. Appoint a lead person (writer) or small team to produce the actual
plan (if one has not already been prepared) and obtain the neces-
sary reviews.

Line up graphic and printing support early in the process. Con-
tent is the substance of the plan; graphics provide the style.
You need both in an appropriate design to make the plan an
effective communication vehicle. Great ideas badly presented
can lose their greatness.

Be prepared to bargain and negotiate over proposal features or
other issues in exchange for support. This is part of the
process.

As part of ongoing communications efforts, provide public an-
nouncements of the plan’s progress, at least within the organi-
zation and for key stakeholders.

Creating and Implementing Your Strategic Plan110

c07.qxd 8/26/04 3:35 PM Page 110

WORKSHEET 30 Plan Review and Adoption Process

Instructions: Have a small team from the organization conduct an initial review of the
draft plan to catch any glaring problems. Consider using this group to lead the more for-
mal review process, including communicating the contents of the draft plan and getting
stakeholder feedback. Be inclusive in your plan review process.

1. Determine who needs to participate in reviewing and adopting the plan in order to achieve the
maximum plan ownership. (Be inclusive.)

Plan review Plan Adoption

2. Review your stakeholder lists and assess who will likely support or oppose the plan or key plan
elements and what their “issue” is and why.

Support Opposition

Step 7: Review and Adopt the Strategic Plan 111

c07.qxd 8/26/04 3:35 PM Page 111

3. Discuss what can be done to maintain plan support and to convert opposition to support.

4. Develop and communicate a plan review and adoption process.

What Will Be Done Who Will Do It When Will It Be Done How Will It Be Done

Creating and Implementing Your Strategic Plan112

c07.qxd 8/26/04 3:35 PM Page 112

5. Outline a communications and information process to inform stakeholders of the plan, the re-
view process, and its adoption. (Examples: all staff meetings, memos, newsletters, meetings,
focus groups.)

6. Make sure key resources necessary for implementation are identified and indicate whether or
not they are assured. Do not forget personnel, information technology, and communication re-
sources.

Assured

Resource Yes No

Step 7: Review and Adopt the Strategic Plan 113

c07.qxd 8/26/04 3:35 PM Page 113

WORKSHEET 31 Plan Evaluation

Instructions: List the strengths, weaknesses, and modifications that would improve the
plan. If time is short, skip the weaknesses and concentrate on strengths and modifications
that will improve on the strengths.

1. Strengths of the strategic plan:

2. Weaknesses of the strategic plan:

3. Modifications that will improve the strategic plan:

Creating and Implementing Your Strategic Plan114

c07.qxd 8/26/04 3:35 PM Page 114

STEP 8
Establish an Effective
Organizational Vision

for the Future

� Purpose of Step

In step 8, an organizational vision of success is prepared, describing what
the organization should look like as it successfully implements its strate-
gies, fulfills its mission, meets its mandates, creates public value, and in
general achieves its full potential. An organization typically has to go
through more than one cycle of strategic planning before it can develop a
truly effective vision for itself. A vision of success is therefore more likely to
be a guide to strategy implementation than to strategy formulation.

All that is absolutely necessary to enhance organizational achieve-
ment is to identify a few key issues and do something effective about
them. Nonetheless, if a vision of success can be prepared, it should be.
Indeed a number of organizations will have prepared at least a sketch of
a vision of organizational success in step 3 and will then have used that
sketch to guide subsequent steps in the process. A full-blown vision of
success can be extremely important for educational purposes and for al-
lowing people anywhere in the organization to take constructive action
without constant oversight by leaders and managers.

� Possible Desired Planning Outcomes

� Preparation of a short and inspiring vision of success
� Wide circulation of the vision among organizational members

and other key stakeholders after appropriate consultations, re-
views, and sign-offs

� Use of the vision to influence major and minor organizational
decisions and actions

115

c08.qxd 8/26/04 3:37 PM Page 115

� Worksheet Directions

1. Review the responses to Worksheet 16, if it has been used.
2. Have your team collect the available vision-related materials and

documents. Review and discuss them, then consider developing a
vision statement through individual work and group discussions
with your team and key stakeholders. Many of the elements of a vi-
sion of success will have been described in the course of the strate-
gic planning process. A vision of success should include the
following information about the organization:

Mission
Basic philosophy and core values
Basic strategies
Performance criteria
Major decision rules
Ethical standards applied to all employees

3. Have your team members or key stakeholder representatives break
into small groups. First, each individual fills out Worksheet 32.
Then the members of each small group share and discuss their an-
swers, and finally the larger group discusses the results.

4. Following the discussion, request that someone prepare a draft vi-
sion statement.

5. Circulate the draft to key stakeholders for their comments, and
make modifications as appropriate until general agreement is
reached.

6. Communicate your organization’s vision statement to key stake-
holders, both internal and external.

7. Expect to revisit the vision statement throughout the implementa-
tion process and in the future. The vision will change as the organi-
zation and the factors affecting the organization change.

Creating and Implementing Your Strategic Plan116

c08.qxd 8/26/04 3:37 PM Page 116

WORKSHEET 32 Vision of Success

Instructions: Fill out the worksheet first, working individually, and then discuss with others.

1. What is the organization’s mission? (See Worksheet 14.) Articulate the public value that the or-
ganization does or should create.

2. What are the organization’s basic philosophies and core values? (See Worksheet 15.)

3. What are its basic strategies? (See Worksheet 27.)

Step 8: Establish a Vision for the Future 117

c08.qxd 8/26/04 3:37 PM Page 117

4. What are the organization’s performance criteria? (See Worksheets 7, 8, 10, 11, 14, 15, 24, 26,
27, and 28.)

5. What are the major decision rules followed by the organization?

� What processes and procedures are followed to make major decisions?

� What is decided centrally?

� What is delegated?

� How are exceptions handled?

Creating and Implementing Your Strategic Plan118

c08.qxd 8/26/04 3:37 PM Page 118

6. What are the ethical standards expected of all employees?

7. Draft a vision statement for your organization, based on your answers to the first six questions.

Step 8: Establish a Vision for the Future 119

c08.qxd 8/26/04 3:37 PM Page 119

c08.qxd 8/26/04 3:37 PM Page 120

STEP 9
Develop an Effective

Implementation Process

� Purpose of Step

The purpose of step 9 is to incorporate adopted strategies throughout
the relevant organizational systems. The mere creation of a strategic plan
is not enough. Developing an effective action plan and implementation
process and providing the necessary resources will bring life to the
strategies and create real value for the organization and its stakeholders.

Adequate funding and other resources are required for successful
implementation. It does not matter how great the strategies and plan
are if there is no capacity to carry them forward. However, not all
strategies require “new” money. Many may be implemented by shifting
existing organizational resources around. If the organization is unwill-
ing to shift resources to match its priorities, then it probably should not
have undertaken strategic planning in the first place.

� Possible Desired Planning Outcomes

� Added public value through goal achievement and heightened
stakeholder satisfaction

� Clear understanding of what needs to be done, by whom,
when, where, how, and why

� Reasonably smooth and rapid introduction of the strategies
throughout the relevant systems; adoption of the changes by all
relevant organizations, units, groups, and individuals in a timely
fashion

� Development of a widely shared vision of success to guide im-
plementation (if one was not developed earlier)

� Use of a debugging process to identify and fix difficulties that al-
most inevitably arise as a new strategy is put into place

121

c09.qxd 8/26/04 3:39 PM Page 121

� Use of a formal evaluation process to determine whether sub-
stantive and symbolic strategic goals have been achieved

� Assurance that important features of the strategy are maintained
throughout the implementation process

� Establishment of or provision for review points at which main-
tenance, replacement, or termination of the strategies can be
considered

� Timely updating of the strategic plan and relevant implementa-
tion plans

� Worksheet Directions

1. Think strategically about implementation. Consciously manage im-
plementation so that important public and nonprofit purposes are
furthered and public value is created.

2. Clearly document your organization’s existing programs, services,
and projects, using Worksheet 33. An understanding of what the
organization is currently doing is the starting point for the effective
integration of the strategic planning priorities. The organization
will need to shift some or all of its efforts and resources to the high-
er-level priorities reflected in the strategic plan.

3. Using Worksheet 34, document the strategic plan’s program, service,
and project impacts. Then use Worksheet 35 to reconcile the organi-
zation’s current activities with those envisioned in the strategic plan.

4. For each strategy developed through the strategic planning process,
develop a clearly defined action plan (Worksheet 36) that answers
the who, what, how, where, and when questions. Involve the oper-
ational and administrative stakeholders in this key step. (The orga-
nization’s resource situation and mandates may make a phased
approach to the implementation of the strategic plan necessary.)
Action plans, which must be carefully coordinated, should detail

Specific expected results, objectives, and milestones
Roles and responsibilities of implementation bodies, teams, and

individuals
Specific action steps
Schedules
Resource requirements and sources
A communication process
A review and monitoring process
Accountability processes and procedures

5. If necessary for effective follow-through, replace the strategic plan-
ning team with an implementation planning team, whose member-
ship may be different although some overlap in membership is
typically highly desirable.

Creating and Implementing Your Strategic Plan122

c09.qxd 8/26/04 3:39 PM Page 122

W
O

R
K
SH

EE
T
 3

3
Ex

is
ti
n
g
 P

ro
g
ra

m
s,

 S
er

vi
ce

s,
 a

n
d
 P

ro
je

ct
s:

 E
va

lu
at

io
n

Ex
is

tin
g

Pr
io

ri
ty

Pr
og

ra
m

s,
C

ri
te

ri
a

fo
r

(L
ow

/
R
es

ou
rc

es
 U

se
d

Se
rv

ic
es

,
Es

ta
bl

is
hi

ng
M

od
er

at
e/

C
lie

nt
, S

ta
ke

ho
ld

er
,

Pr
oj

ec
ts

Pr
io

ri
ty

H
ig

h)
an

d
O

rg
an

iz
at

io
na

l I
m

pa
ct

Pe
op

le
$

Ti
m

e
Fr

am
e

c09.qxd 8/26/04 3:39 PM Page 123

W
O

R
K
SH

EE
T
 3

4
St

ra
te

g
ic

 P
la

n
’s

Pr
op

os
ed

 P
ro

g
ra

m
s,

 S
er

vi
ce

s,
 a

n
d
 P

ro
je

ct
s:

Ev

al
u
at

io
n

Pr
op

os
ed

Pr
io

ri
ty

Pr
og

ra
m

s,
C

ri
te

ri
a

fo
r

(L
ow

/
R
es

ou
rc

es
 U

se
d

Se
rv

ic
es

,
Es

ta
bl

is
hi

ng
M

od
er

at
e/

C
lie

nt
, S

ta
ke

ho
ld

er
,

Pr
oj

ec
ts

Pr
io

ri
ty

H
ig

h)
an

d
O

rg
an

iz
at

io
na

l I
m

pa
ct

Pe
op

le
$

Ti
m

e
Fr

am
e

c09.qxd 8/26/04 3:39 PM Page 124

WORKSHEET 35 Prioritizing Programs, Services,
and Projects

Instructions: Using Worksheets 33 and 34, compile a master list of priorities that recon-
ciles the organization’s current programs, services, and projects with those proposed in the
strategic plan.

Existing Priorities Strategic Plan Priorities
That Should Be Retained That Should Be Pursued

(Programs, Services, Projects) (Programs, Services, Projects)

Step 9: Develop an Effective Implementation Process 125

c09.qxd 8/26/04 3:39 PM Page 125

WORKSHEET 36 Action Planning

Instructions: For each priority listed on Worksheet 35, explore the following aspects of an
action plan.

1. The priority is:

2. The relevant strategy is:

3. What specific actions must be taken to implement the strategy in the next six months to a year?

4. What are the expected results and milestones?

Creating and Implementing Your Strategic Plan126

c09.qxd 8/26/04 3:39 PM Page 126

5. Who are the responsible parties? What are their roles and responsibilities?

6. When and where will the actions be taken?

7. What resources will be required, and where will they be obtained?

8. What communication process will be followed?

Step 9: Develop an Effective Implementation Process 127

c09.qxd 8/26/04 3:39 PM Page 127

9. How will action plan implementation be reviewed and monitored and accountability ensured?

Creating and Implementing Your Strategic Plan128

c09.qxd 8/26/04 3:39 PM Page 128

STEP 10
Reassess Strategies
and the Strategic
Planning Process

� Purpose of Step

The purpose of this final step is to review implemented strategies and
the strategic planning process as a prelude to a new cycle of strategic
planning. Much of the work of this phase may have occurred as part of
the ongoing implementation process. However, if an organization has
not engaged in strategic planning for a while, it may be useful to mark
off this step as a separate one.

In this step you need to reassess strategies—and the strategic issues
that prompted them—in order to decide what should be done about
them. Strategies may need to be maintained, superseded by other
strategies, or terminated for one reason or another.

An attempt is also made in this step to figure out whether a new
round of strategic planning is warranted and, if so, at what level and
when. In doing this review, figure out how to build on the success you
have had in implementation and the lessons learned. Strategic planning
should build on past efforts. As organizational capacity for strategic
thinking, acting, and learning increases, the strategic planning process
should become easier.

� Possible Desired Planning Outcomes

� Assurance that implemented strategies remain responsive to real
needs and problems—and if they don’t, consideration of what
should be done with them

� Resolution of residual problems that become evident during
sustained implementation

129

c10.qxd 8/26/04 3:40 PM Page 129

� Clarification of the strengths and weaknesses of the most recent
strategic planning effort, and discussion of modifications that
might be made in the next round of strategic planning

� Development of the energy, will, and ideas necessary to revise
existing strategies, address important unresolved strategic issues,
or undertake a full-blown strategic planning exercise

� Worksheet Directions

1. At some point after implementation of the strategic plan has begun,
evaluate not only the plan but the strategic planning process itself.

2. Strategy implementation is an ongoing process, not a one-time
event, and the most effective way to improve it is to evaluate the
success of prior efforts. Consider who should be involved in this
evaluation effort (for example, key stakeholders, outside experts,
strategic planning team, implementers). (Use Worksheet 37.)

3. On the basis of the evaluation and its findings, decide whether a
new round of strategic plans is needed and what changes might be
indicated. If a new round is thought necessary, fill out Worksheet
38 as a first step in charting possible improvements.

Creating and Implementing Your Strategic Plan130

c10.qxd 8/26/04 3:40 PM Page 130

W
O

R
K
SH

EE
T
 3

7
Im

p
ro

vi
n
g
 E

xi
st

in
g
 S

tr
at

eg
ie

s

M
od

ifi
ca

tio
ns

 T
ha

t
St

ra
te

gy
St

re
ng

th
s

W
ea

kn
es

se
s

W
ou

ld
 Im

pr
ov

e
Su

m
m

ar
y

Ev
al

ua
tio

n

�
M

ai
n
ta

in

�
R
ep

la
ce

 w
it
h
 a

 n
ew

or

 r
ev

is
ed

 e
le

m
en

t

�
Te

rm
in

at
e

�
M

ai
n
ta

in

�
R
ep

la
ce

 w
it
h
 a

 n
ew

or

 r
ev

is
ed

 e
le

m
en

t

�
Te

rm
in

at
e

�
M

ai
n
ta

in

�
R
ep

la
ce

 w
it
h
 a

 n
ew

or

 r
ev

is
ed

 e
le

m
en

t

�
Te

rm
in

at
e

�
M

ai
n
ta

in

�
R
ep

la
ce

 w
it
h
 a

 n
ew

or

 r
ev

is
ed

 e
le

m
en

t

�
Te

rm
in

at
e

�
M

ai
n
ta

in

�
R
ep

la
ce

 w
it
h
 a

 n
ew

or

 r
ev

is
ed

 e
le

m
en

t

�
Te

rm
in

at
e

�
M

ai
n
ta

in

�
R
ep

la
ce

 w
it
h
 a

 n
ew

or

 r
ev

is
ed

 e
le

m
en

t

�
Te

rm
in

at
e

c10.qxd 8/26/04 3:40 PM Page 131

W
O

R
K
SH

EE
T
 3

8
Im

p
ro

vi
n
g
 t

h
e

St
ra

te
g
ic

 P
la

n
n
in

g
 P

ro
ce

ss M
od

ifi
ca

tio
ns

 T
ha

t
Pl

an
ni

ng
 P

ro
ce

ss
 E

le
m

en
t

St
re

ng
th

s
W

ea
kn

es
se

s
W

ou
ld

 Im
pr

ov
e

Su
m

m
ar

y
Ev

al
ua

tio
n

�
M

ai
n
ta

in

�
R
ep

la
ce

 w
it
h
 a

 n
ew

or

 r
ev

is
ed

 e
le

m
en

t

�
Te

rm
in

at
e

�
M

ai
n
ta

in

�
R
ep

la
ce

 w
it
h
 a

 n
ew

or

 r
ev

is
ed

 e
le

m
en

t

�
Te

rm
in

at
e

�
M

ai
n
ta

in

�
R
ep

la
ce

 w
it
h
 a

 n
ew

or

 r
ev

is
ed

 e
le

m
en

t

�
Te

rm
in

at
e

�
M

ai
n
ta

in

�
R
ep

la
ce

 w
it
h
 a

 n
ew

or

 r
ev

is
ed

 e
le

m
en

t

�
Te

rm
in

at
e

�
M

ai
n
ta

in

�
R
ep

la
ce

 w
it
h
 a

 n
ew

or

 r
ev

is
ed

 e
le

m
en

t

�
Te

rm
in

at
e

�
M

ai
n
ta

in

�
R
ep

la
ce

 w
it
h
 a

 n
ew

or

 r
ev

is
ed

 e
le

m
en

t

�
Te

rm
in

at
e

c10.qxd 8/26/04 3:40 PM Page 132

Resources

133

A. Brainstorming Guidelines

B. Snow Card Guidelines

C. Strategic Planning Workshop Equipment Checklist

D. Conference Room Setup Checklist

E. Model External Stakeholder (or Customer)
Questionnaire for XYZ Organization

F. Model Internal Stakeholder Evaluation Questionnaire
for XYZ Organization

G. Analyzing and Reporting Results of Surveys

bres.qxd 8/26/04 3:08 PM Page 133

bres.qxd 8/26/04 3:08 PM Page 134

A. Brainstorming Guidelines

1. Agree to participate in a brainstorming exercise.

2. Do not criticize or evaluate any of the ideas that are put forward;
they are simply placed before the group and recorded.

3. Be open to hearing some wild ideas in the spontaneity that evolves
when the group suspends judgment. Practical considerations are not
important at this point. The session is meant to be freewheeling.

4. Emphasize that the quantity of ideas counts, not their quality. All
ideas should be expressed, and none should be screened out by any
participant. A great number of ideas will increase the likelihood of
the group’s discovering good ones.

5. Build on the ideas of other group members when possible. Pool
your creativity. Everyone should be free to build onto ideas and to
make interesting amalgams from the various suggestions.

6. Focus on a single problem or issue. Don’t skip around to various
problems or try to brainstorm answers to multiple, complex problems.

7. Foster a congenial, relaxed, cooperative atmosphere.

8. Make sure that all members, no matter how shy and reluctant to
contribute, get their ideas heard.

9. Record all ideas.

Resources 135

bres.qxd 8/26/04 3:08 PM Page 135

B. Snow Card Guidelines

1. Bring a single problem or issue into the group.

2. Have individuals in the group brainstorm as many ideas as possible
and record them on individual worksheets.

3. Ask individuals to pick out their five “best items” and to transcribe
each one onto its own snow card—half of an 8 1/2-by-11-inch
sheet of paper, a 5-by-7-inch card, or a large Post-It note.

4. Shuffle the cards. Then tape them to a wall, in categories. The
group should determine the categories after reviewing several of the
items. The resulting clusters of cards may suggest a “blizzard” of
ideas—hence the term snow card.

5. Establish subcategories as needed.

6. Once all items are on the wall and included in a category, rearrange
and tinker with the categories until they make the most sense.

7. When finished, take down the cards, category by category, and have
all the ideas typed up and distributed to the group. Alternatively,
have someone enter the results on a laptop computer before the
snow cards are taken down.

Source: These guidelines are based on a technique developed by Richard B. Duke of the Universi-
ty of Michigan and by the Institute of Cultural Affairs (Spencer, 1989).

Resources136

bres.qxd 8/26/04 3:08 PM Page 136

C. Strategic Planning Workshop
Equipment Checklist

� Strategic planning process outlines

� Strategic planning workbooks (Creating and Implementing Your
Strategic Plan, second edition)

� Strategic planning books (Bryson, 2004)

� Strategic planning videos

� Sample strategic plans

� Snow cards (35 per person) (see Resource B)

� Broad-tipped marking pens for snow cards (dark colors)

� Flipcharts and easels (two or more)

� Broad-tipped marking pens for flipcharts or whiteboards (various colors)

� Masking tape

� Drafting tape

� Stick-on dots in different colors

� Post-it notes

� Overhead projector (including spare bulb)

� Blank transparencies

� Nonpermanent marking pens for transparencies

� Screen

� Video monitor

� VCR

� Laptop computer and printer

� LCD projector

� Audiocassette player

� Extension cords and power strips

� Digital camera (or still camera, film, and flash attachment) and
access to one-hour photo processing

� Access to photocopy machine

� Secretarial support

Resources 137

bres.qxd 8/26/04 3:08 PM Page 137

D. Conference Room Setup Checklist

� Good lighting and ventilation

� Comfortable setting, free of distractions and phones

� Small tables that can be moved out of the way

� Comfortable, movable chairs

� Adequate breakout area(s)

� Walls to which flipcharts or snow cards can be taped

� Adequate electrical outlets

� Extension cords and power strips

� Coffee, tea, soft drinks, mineral water

� Bread, rolls

� Fresh fruit

� Hard candies

� Adequate restroom facilities

Resources138

bres.qxd 8/26/04 3:08 PM Page 138

E. Model External Stakeholder
(or Customer) Questionnaire
for XYZ Organization

This questionnaire, for the fictitious XYZ Organization, is presented as
a model only. A questionnaire of this type must be tailored to fit the or-
ganization in which it is to be administered. Every organization must
choose its own best approach when conducting an external assessment.

Date:
To: XYZ Organization Stakeholders [or “Customers”]
From: Executive Director of XYZ Organization
First, I would like to thank all of you in advance for taking the time and ef-
fort to review and complete the attached customer service questionnaire.

A few years ago, XYZ developed a strategic plan to

• Update our mission, vision, and value statements and our goals,
objectives, and strategies for accomplishing our mission of provid-
ing services that are high quality, on time, fiscally responsible, and
convenient for our stakeholders [or “customers”]—you, the or-
ganizations that we serve

• Develop an action plan and timetable to implement our strategies
• Develop performance indicators and a process for measuring

customer service and organizational effectiveness and efficiency
• Establish a process and key milestones to be used by XYZ man-

agement in monitoring implementation of the strategic plan

This questionnaire is a follow-up opportunity for you to provide
our organization with some feedback on implementation of our strate-
gies. It is another chance to raise customer service improvement issues
and suggestions. All ideas will be considered.

If you have any questions about completing the questionnaire,
please contact [name and contact information].

The ABC Company (whom we have hired to conduct this survey)
will keep all questionnaires confidential and the results will be compiled
in a manner that does not disclose individual responses.

If possible, please complete the questionnaire electronically, as
this will speed the process of tabulating the information. Please e-mail
the completed questionnaire, as an attachment, to the ABC Company, at
[e-mail address], or mail to the ABC Company at [mailing address].

Please return your responses by [date].
Thank you again for your participation.

Resources 139

bres.qxd 8/26/04 3:08 PM Page 139

EXTERNAL CUSTOMER QUESTIONNAIRE

Please complete the following information:

My organization is: ___

My program area is: __

Instructions for Completion
There are no “right” or “wrong” answers.

1. For each question in this questionnaire please circle the number from 1 to 10 that most closely
reflects how you feel about the set of statements in that question.

2. If a set of statements does not apply to your position in the organization, please mark the NA
(not applicable) blank.

Please be candid in your responses, and draw on your most recent experiences in the last two years.

Sample Question

Resources

1 2 3 4 5 6 7 8 9 10 NA ______

Resources are likely Resources are not likely
to increase in the next to increase in the next
five years. five years.

Circling 1 would indicate a strong agreement with the left-hand statement (“Resources are like-
ly to increase in the next five years”).

Circling 10 would indicate strong agreement with the right-hand statement (“Resources are not
likely to increase in the next five years”).

Circling 8 would indicate moderate agreement with the right-hand statement, and so forth.

If you have any questions please contact Dr. Jane Smith of The ABC Company at [phone num-
ber or e-mail address].

Resources140

bres.qxd 8/26/04 3:08 PM Page 140

I. USE OF XYZ ORGANIZATION’S SERVICES
A. Use of XYZ Services

Please indicate the XYZ services used by your organization. Mark the NA blank for XYZ services
not used by your organization. [Add questions to this “use” section to cover each major service.]

Use of XYZ’s XXX Service

1 2 3 4 5 6 7 8 9 10 NA ______

Our organization is a Our organization is a
relatively small user relatively large user
of XYZ’s XXX service. of XYZ’s XXX service.

B. Timeliness of XYZ Services Used by Your Organization

Please rate the timeliness of XYZ services used by your organization. Mark the NA blank for
XYZ services not used by your organization. [Add questions to this “timeliness” section to cover
each major service.]

Timeliness of XYZ’s XXX Service

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ’s XXX service is not XYZ’s XXX service is
very timely. very timely.

C. Quality of XYZ Services Used by Your Organization

Please rate the quality of XYZ services used by your organization. Mark the NA blank for XYZ
services not used by your organization. [Add questions to this “quality” section to cover each
major service.]

Quality of XYZ’s XXX Service

1 2 3 4 5 6 7 8 9 10 NA ______

The quality of XYZ’s XXX The quality of XYZ’s XXX
service needs improvement. service is excellent.

D. Cost of XYZ Services Used by Your Organization

Please rate the cost of XYZ services used by your organization. Mark the NA blank for XYZ ser-
vices not used by your organization. [Add questions to this “cost” section to cover each major
service.]

Cost of XYZ’s XXX Service

1 2 3 4 5 6 7 8 9 10 NA ______

The cost of XYZ’s XXX The cost of XYZ’s XXX
service is appropriate. service is too high.

Resources 141

bres.qxd 8/26/04 3:08 PM Page 141

Comments

Please use the following space to comment on your organization’s use of XYZ services.

You may include items not specifically addressed in the survey questions or expand on your re-
sponses to particular survey items. Please feel free to comment on why your organization does
or does not use certain XYZ services. Also feel free to suggest other services that you would
like to see XYZ provide to your organization.

If you prefer, you may write out your comments in a separate file, titled “Comments,” or on
separate pieces of paper. Be sure to attach this separate file to your e-mail or mail the papers
with the questionnaire when it is returned.

Resources142

bres.qxd 8/26/04 3:08 PM Page 142

II. GENERAL OBSERVATIONS ABOUT XYZ ORGANIZATION
1. Mission and Vision

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ’s mission and vision. XYZ’s mission and vision
are relevant and clear. are outdated or unclear.

2. Service Versus Procedural Compliance

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ seems guided by its In its daily activities, XYZ
mission and vision seems oriented toward

day-to-day procedures.

3. Knowledge of Stakeholders [or “Customers”]

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ understands us XYZ does not have a clear
and our needs. understanding of our

organization or our business.

4. Environmental Scanning

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ seems to routinely XYZ does not seem to
monitor changes in its routinely monitor changes
work environment. in its work environment.

5. Change

1 2 3 4 5 6 7 8 9 10 NA ______

Overall XYZ seems to see Overall XYZ tends to avoid
change as an opportunity. change or to view it as high risk.

6. Information Technology

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ uses technology XYZ makes ineffective
effectively in its use of technology in its
organizational management. organizational management.

7. Definition of Decision-Making Processes

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ’s decision-making XYZ’s decision-making
processes are poorly defined. processes are clearly defined.

Resources 143

bres.qxd 8/26/04 3:08 PM Page 143

8. Adherence to Decision-Making Processes

1 2 3 4 5 6 7 8 9 10 NA ______

Decision-making Decision-making
processes seem processes seem
inconsistently followed consistently followed
in XYZ. in XYZ.

9. Information

1 2 3 4 5 6 7 8 9 10 NA ______

In XYZ, information In XYZ, information
seems to be viewed seems to be used as
as a resource and is a basis for power and
generally shared. is generally tightly controlled.

10. Synergy

1 2 3 4 5 6 7 8 9 10 NA ______

People in XYZ seem People in XYZ seem
willing and able to work unwilling or unable to work
collaboratively, openly, collaboratively, openly,
and respectfully with or respectfully with
one another. one another.

11. External Communications

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ’s communications XYZ’s communications
to us are random and to us are carefully
provide confused or targeted and provide
inconsistent messages. clear and consistent messages.

12. Priorities

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ clearly defines its XYZ does not clearly define
priorities to us. its priorities to us.

13. Delegation of Authority

1 2 3 4 5 6 7 8 9 10 NA ______

Decision making and Decision making and
control seem delegated control seem retained at
to the lowest appropriate inappropriately high levels
levels in XYZ. in XYZ.

Resources144

bres.qxd 8/26/04 3:08 PM Page 144

14. Recognition

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ acknowledges XYZ does not
actions that support acknowledge actions
its strategies and goals. that support its strategies

and goals.

15. Creativity

1 2 3 4 5 6 7 8 9 10 NA ______

Individuals in XYZ seem Individuals in XYZ seem
to be encouraged to to be discouraged from
develop new ideas and developing new ideas or
to improve operational from improving operational
efficiency and effectiveness. efficiency and effectiveness.

16. Risk Taking

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ managers XYZ managers encourage
discourage risk risk taking in support of
taking in support of the organization’s mission
the organization’s and strategies.
mission and strategies.

17. Cross-Departmental or Cross-Functional Work

1 2 3 4 5 6 7 8 9 10 NA ______

Individuals are Individuals are not
encouraged to work encouraged to work
across departmental across departmental
and functional lines and functional lines.
to achieve their goals.

18. Roles and Responsibilities

1 2 3 4 5 6 7 8 9 10 NA ______

Roles and responsibilities Roles and responsibilities
are clear and appropriate are ambiguous in XYZ.
within XYZ.

Resources 145

bres.qxd 8/26/04 3:08 PM Page 145

19. XYZ Teamwork

1 2 3 4 5 6 7 8 9 10 NA ______

Members of management Members of management
work effectively together do not work effectively
as a team in XYZ. together as a team in XYZ.

20. Accountability

1 2 3 4 5 6 7 8 9 10 NA ______

Individuals in XYZ seem Individuals in XYZ seem
to be held accountable. not to be held accountable.

21. Organizational Knowledge

1 2 3 4 5 6 7 8 9 10 NA ______

The purpose and The purpose and function
function of each work of each work group in XYZ
group in XYZ is effectively is not known and not
communicated and understood. understood.

22. Discussion Forums

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ provides occasions XYZ does not provide any
or settings in which we occasions or settings in
can discuss issues of which we can discuss
concern to us. issues of concern to us.

23. Customer Service

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ knows its XYZ does not know its
customers and is a customers and is not a
customer service organization. customer service

organization.

24. Culture

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ’s culture fosters a XYZ’s culture diverts it
commitment to its from its mission and the
mission and the satisfaction satisfaction of its key
of its key stakeholders. stakeholders.

Resources146

bres.qxd 8/26/04 3:08 PM Page 146

III. OPEN QUESTIONS
A. What would you identify as XYZ’s most important strengths?

1.

2.

3.

4.

5.

B. What would you identify as XYZ’s most important weaknesses?

1.

2.

3.

4.

5.

Resources 147

bres.qxd 8/26/04 3:08 PM Page 147

C. If you could change anything about the XYZ Organization, what would it be?

1.

2.

3.

4.

5.

Resources148

bres.qxd 8/26/04 3:08 PM Page 148

F. Model Internal Stakeholder Evaluation
Questionnaire for XYZ Organization

This questionnaire, for the fictitious XYZ Organization, is presented as
a model only. A questionnaire of this type must be tailored to fit the or-
ganization in which it is to be administered. Every organization must
choose its own best approach when conducting an internal assessment.

CONFIDENTIAL MATERIAL
Date:

To: All Staff

From: General Manager [or “Director” or “Process Champion,”
and so forth]

First, I would like to thank all of you in advance for taking the time and
effort to review and complete the attached questionnaire.

This questionnaire is an opportunity for you to provide feedback
on XYZ. It is also your chance to raise stakeholder or customer service
improvement issues and suggestions. All ideas will be considered, and
the information will be shared with staff at a Town Hall Meeting to be
held [date] in the auditorium.

ABC Company (our external consultant) will keep all question-
naires confidential, and the results will be compiled in a manner that
does not disclose individual responses.

If possible, please complete the questionnaire electronically as
this will speed the process of tabulating the information. Please e-
mail the completed questionnaire, as an attachment, to the ABC Com-
pany, at [e-mail address].

Your completed questionnaires can also be dropped into the
sealed collection boxes provided in the lobby. The ABC Company will
pick up the collection boxes. You may also mail your response directly
to the ABC Company at [mailing address].

Please return your responses by [date].
Thank you again for your participation.

Resources 149

bres.qxd 8/26/04 3:08 PM Page 149

INTERNAL EVALUATION QUESTIONNAIRE

Please complete the following information:

My XYZ Department is: ___

My Job Group is: _____ Manager/Supervisor (including Technical Services)

_____ Profession/Technician/Craft/Trade (including custodians, vehicle mainte-
nance workers)

_____ Office Support (including clerical, IS, messengers)

Instructions for Completion
There are no “right” or “wrong” answers.

1. For each question in this questionnaire please circle the number from 1 to 10 that most closely
reflects how you feel about the set of statements in that question.

2. If a set of statements does not apply to your position in the XYZ Organization, please mark the
NA (not applicable) blank.

Please be candid in your responses and draw on your most recent experiences in the last two years.

Sample Question

Resources

1 2 3 4 5 6 7 8 9 10 NA ______

Resources are likely Resources are not likely
to increase in the next to increase in the next
five years. five years.

Circling 1 would indicate a strong agreement with the left-hand statement (“Resources are like-
ly to increase in the next five years”).

Circling 10 would indicate strong agreement with the right-hand statement (“Resources are not
likely to increase in the next five years”).

Circling 8 would indicate moderate agreement with the right-hand statement, and so forth.

If you have any questions please contact Dr. Jane Smith of The ABC Company at [phone num-
ber or e-mail address].

Resources150

bres.qxd 8/26/04 3:08 PM Page 150

I. MISSION, VISION, AND THE ORGANIZATION’S ENVIRONMENT
Successful organizations possess a clear understanding of their situations. They also have es-
tablished an organizational mission and vision and have communicated it to their employees
and stakeholders.

• Vision is an image of an organization’s desired future state. XYZ’s vision is to achieve the
greatest value for its stakeholders [or “customers”] through innovative, proactive, and con-
venient service solutions.

• Mission is an organization’s overriding purpose. Mission provides a reason for stakeholders
to support the organization. The mission of XYZ is to provide services that are high quality,
on time, fiscally responsible, and convenient for our stakeholders [or “customers”].

• Environment describes the context in which XYZ pursues its mission and vision. The exter-
nal environment can present opportunities or challenges (threats), and the internal environ-
ment can provide strengths on which we can draw and weaknesses we must overcome or
minimize.

• Stakeholders refers to both internal and external people, groups, and organizations that af-
fect XYZ and are in turn affected by it. All XYZ’s employees, unions, and clients, and also the
legislature, certain special interest groups, and the media are stakeholders. [Other stake-
holders might be “other agencies,” “the regulated industry,” “consumers,” and so on.]

• Environmental scanning is the tracking and analysis of factors and trends that do or could
affect XYZ, that is, marketplace and business trends, resource use, technological change,
new regulations and legislative changes, and so forth.

Questions

1. Relevance of Mission and Vision Statements

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ’s mission and vision XYZ’s mission and vision
statements are relevant; statements are outdated;
they accurately reflect they no longer reflect
organizational aspirations organizational aspirations
and environmental realities. and environmental realities.

2. Effectiveness of Mission and Vision

1 2 3 4 5 6 7 8 9 10 NA ______

Individuals and units work Individuals and units work
together in support of a toward fulfilling diverse
common XYZ mission missions and visions.
and vision.

Resources 151

bres.qxd 8/26/04 3:09 PM Page 151

3. Service Versus Procedural Compliance

1 2 3 4 5 6 7 8 9 10 NA ______

In our daily activities we are In our daily activities we
guided by XYZ’s mission are oriented toward day-to-day
and vision. compliance with XYZ’s

policies and procedures.

4. Knowledge of Stakeholders

1 2 3 4 5 6 7 8 9 10 NA ______

We understand our current We do not have a clear
and potential stakeholders. understanding of our

current or potential
stakeholders.

5. Environmental Scanning

1 2 3 4 5 6 7 8 9 10 NA ______

We routinely monitor changes We do not routinely
in our work environment monitor changes in our
that could affect XYZ, and we work environment that
assess potential losses or might affect XYZ.
reductions in services and
potential opportunities.

6. Response to the Environment

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ works to define its XYZ addresses changing
future within the context of factors in the environment
changing factors in the only when they begin to
environment; it responds be felt; it responds reactively
proactively to its environment. to its environment.

7. Attitude Toward Change

1 2 3 4 5 6 7 8 9 10 NA ______

Overall, XYZ responds to Overall, XYZ tends to
change by seeing avoid change or to view
opportunities. it as high risk.

Resources152

bres.qxd 8/26/04 3:09 PM Page 152

Comments

Please use the following space to comment on XYZ’s mission and vision.

You may include items not specifically addressed in the questionnaire questions or expand on
your responses to particular questionnaire items.

If you prefer, you may write out your comments in a separate file, titled “Comments I,” or on
separate pieces of paper. Be sure to attach this separate file to your e-mail or mail the papers
with the questionnaire when it is returned.

Resources 153

bres.qxd 8/26/04 3:09 PM Page 153

II. BUDGET, HUMAN RESOURCES, AND INFORMATION TECHNOLOGY

This section of the questionnaire focuses on the management of budgets, human resources,
and information technology. Successful organizations and managers achieve their mission and
attain their vision by effectively managing their resources.

Questions

8. Internal Budgeting Process

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ’s budgeting process XYZ’s budgeting process
is clearly defined and is not clearly defined or
communicated and communicated or
consistently followed. consistently followed.

9. Allocation of Staff and Funds

1 2 3 4 5 6 7 8 9 10 NA ______

Our staff and dollars Our staff and dollars are
are clearly linked to XYZ’s not linked to XYZ’s mission
mission and priorities. and priorities.

10. Information Technology

1 2 3 4 5 6 7 8 9 10 NA ______

We use technology We make ineffective use
effectively in managing of information technology
XYZ’s resources and in managing XYZ’s resources
pursuing its mission. and pursuing its mission.

11. Management Respect

1 2 3 4 5 6 7 8 9 10 NA ______

I generally feel that I generally feel that
management respects management does not
me as a person and values respect me enough or
the work I do. value the work I do.

12. Supervisor Respect

1 2 3 4 5 6 7 8 9 10 NA ______

I generally feel that my I generally feel that my
supervisor respects me as supervisor does not
a person and values the respect me enough or
work I do. value the work I do.

Resources154

bres.qxd 8/26/04 3:09 PM Page 154

13. Performance Measures

1 2 3 4 5 6 7 8 9 10 NA ______

Clear performance Clear performance
measures exist that link measures that link my
my work to XYZ’s mission work to XYZ’s mission
and goals. and goals do not exist.

14. Job Satisfaction

1 2 3 4 5 6 7 8 9 10 NA ______

In general I am not In general I am satisfied
satisfied with my job. with my job.

15. Advancement

1 2 3 4 5 6 7 8 9 10 NA ______

There is a lack of There are adequate
opportunities for opportunities for
advancement within XYZ. advancement within XYZ.

16. Empowerment

1 2 3 4 5 6 7 8 9 10 NA ______

I feel empowered to work I do not feel empowered
effectively and efficiently to work effectively and
in XYZ. efficiently in XYZ.

17. Compensation

1 2 3 4 5 6 7 8 9 10 NA ______

My level of compensation My level of compensation
is appropriate for my work. is not appropriate for my

work.

Resources 155

bres.qxd 8/26/04 3:09 PM Page 155

Comments

Please use the following space to comment on any of XYZ’s significant strengths or weaknesses
in the areas of budgets, human resources, and information technology.

You may address issues not specifically raised in the questionnaire questions or expand on
your responses to particular questionnaire items.

If you prefer, you may write out your comments in a separate file, titled “Comments II,” or on
separate pieces of paper. Be sure to attach this separate file to your e-mail or mail the papers
with the questionnaire when it is returned.

Resources156

bres.qxd 8/26/04 3:09 PM Page 156

III. COMMUNICATIONS

This section examines the flow of information within XYZ. Successful organizations transmit
clear messages, have well-developed communication networks, and have adequate forums to
promote discussion and dialogue.

• Messages are clear, concise, and targeted toward specific stakeholders and designed to pro-
duce specific responses.

• Communication networks effectively convey information to both internal and external stake-
holders.

• Forums provide the occasions and settings for appropriate discussion and dialogue.

Questions

18. Definition of Decision-Making Processes

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ’s decision-making XYZ’s decision-making
processes are poorly processes are clearly
defined. defined.

19. Adherence to Decision-Making Processes

1 2 3 4 5 6 7 8 9 10 NA ______

Decision-making Decision-making
processes are processes are
inconsistently followed consistently followed
in XYZ. in XYZ.

20. Information

1 2 3 4 5 6 7 8 9 10 NA ______

In XYZ, information is In XYZ, information is
viewed as a resource and used as a basis for power
is generally shared. and is generally tightly

controlled.

21. Synergy

1 2 3 4 5 6 7 8 9 10 NA ______

In general, people in XYZ In general, people in XYZ
are willing and able to are unwilling or unable
work collaboratively, to work collaboratively,
openly, and respectfully openly, or respectfully
with one another. with one another.

Resources 157

bres.qxd 8/26/04 3:09 PM Page 157

22. Black Holes

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ has some Information is
organizational black communicated
holes where information throughout XYZ in a
becomes distorted, clear, consistent, and
inconsistent, or stalled. timely manner.

23. Information Technology

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ uses technology XYZ does not use
effectively to facilitate and technology effectively
enhance communications, to facilitate or enhance
both internally and internal or external
externally. communications.

24. External Communications

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ’s communications to XYZ’s communications
its customers are random to its customers are
and provide confused or carefully targeted and
inconsistent messages. provide clear and

consistent messages.

25. Discussion Forums

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ provides forums in XYZ does not provide
which we can discuss any occasions or settings
issues of concern to us. in which we can discuss

issues of concern to us.

Resources158

bres.qxd 8/26/04 3:09 PM Page 158

Comments

Please use the following space to comment on any significant XYZ strengths or weaknesses in
the area of communications.

You may address issues not specifically raised in the questionnaire questions or expand on
your responses to particular questionnaire items.

If you prefer, you may write out your comments in a separate file, titled “Comments III,” or on
separate pieces of paper. Be sure to attach this separate file to your e-mail or mail the papers
with the questionnaire when it is returned.

Resources 159

bres.qxd 8/26/04 3:09 PM Page 159

IV. LEADERSHIP, MANAGEMENT, STRUCTURE, PROCESSES, AND CULTURE

This section examines various aspects of leadership, management, and organizational struc-
tures and processes.

Successful organizations enjoy inspirational leadership, competent management, and organize
themselves in strategic ways.

• Leadership may be defined as making sure that XYZ is doing the right things.

• Management may be defined as making sure that those right things are being done right.

• Structures and processes embody the purposeful organizing of relationships and flows
across and up and down XYZ in order to carry out specific strategic initiatives.

Questions

26. Senior Administrative Leadership (XYZ Deputy Director and above)

1 2 3 4 5 6 7 8 9 10 NA ______

The senior administrators The senior administrators
spend sufficient time on spend too little time
leadership activities. providing leadership.

27. Midlevel Management

1 2 3 4 5 6 7 8 9 10 NA ______

Midlevel administrators Midlevel administrators
spend sufficient time on spend too little time on
management activities. management activities.

28. Priorities

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ clearly defines its XYZ does not clearly
priorities. define its priorities.

29. Delegation of Authority

1 2 3 4 5 6 7 8 9 10 NA ______

Decision making and Decision making and
control in XYZ are control in XYZ are
delegated to the lowest retained at inappropriately
appropriate levels. high levels.

Resources160

bres.qxd 8/26/04 3:09 PM Page 160

30. Recognition

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ consistently XYZ does not
acknowledges actions consistently acknowledge
that support its strategies actions that support its
and goals. strategies and goals.

31. Professional Development

1 2 3 4 5 6 7 8 9 10 NA ______

Professional development XYZ is committed to
opportunities are limited professional development
in XYZ, or individuals are at all levels.
frequently constrained from
taking advantage of them.

32. Creativity

1 2 3 4 5 6 7 8 9 10 NA ______

Individuals are encouraged Individuals are
to develop new ideas and discouraged from
to improve operational developing new ideas,
efficiency and effectiveness. or from improving

operational efficiency
and effectiveness.

33. Risk Taking

1 2 3 4 5 6 7 8 9 10 NA ______

Managers discourage risk Managers encourage
taking in support of the risk taking in support
organizational mission of the organizational
and strategies. mission and strategies.

34. Cross-Departmental or Cross-Functional Work

1 2 3 4 5 6 7 8 9 10 NA ______

Individuals are encouraged Individuals are not
to work across departmental encouraged to work
and functional lines to across departmental
achieve their goals. and functional lines.

Resources 161

bres.qxd 8/26/04 3:09 PM Page 161

35. Technology

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ effectively and XYZ’s use of technology
proactively applies for management or
technology to improve operational purposes is
management and haphazard to nonexistent.
operational effectiveness.

36. Functions and Activities

1 2 3 4 5 6 7 8 9 10 NA ______

Some necessary functions All necessary functions
and activities are not and activities are
properly planned or are properly planned, clearly
missing, duplicated, or assigned, and routinely
not clearly assigned. fulfilled.

37. Roles and Responsibilities

1 2 3 4 5 6 7 8 9 10 NA ______

Roles and responsibilities Roles and responsibilities
are clear and appropriate. are ambiguous or

inappropriate.

38. Administrative Support

1 2 3 4 5 6 7 8 9 10 NA ______

The administrative and The administrative and
secretarial support is secretarial support is
adequate. not adequate.

39. Work Assignments

1 2 3 4 5 6 7 8 9 10 NA ______

I generally receive clear I generally do not receive
and complete instructions clear and complete
when work is assigned. instructions when work

is assigned.

40. Teamwork

1 2 3 4 5 6 7 8 9 10 NA ______

Members of management Members of management
in XYZ work effectively in XYZ do not work
together as a team. effectively together as

a team.

Resources162

bres.qxd 8/26/04 3:09 PM Page 162

41. Work Priorities

1 2 3 4 5 6 7 8 9 10 NA ______

XYZ has set clear and XYZ has not set clear
understandable work and understandable
priorities that are adhered to. work priorities that are

adhered to.

42. Accountability

1 2 3 4 5 6 7 8 9 10 NA ______

Individuals are held Individuals are not held
accountable for use of accountable for the use
resources and completing of resources and
assigned tasks. assigned tasks.

43. Program-Related Knowledge

1 2 3 4 5 6 7 8 9 10 NA ______

Individuals are well Individuals have
informed about policies, insufficient knowledge
regulations, and industry about policies, regulations,
standards. and industry standards.

44. System Knowledge

1 2 3 4 5 6 7 8 9 10 NA ______

Individuals know how Individuals do not know
their assignment areas how their own work
affect the work of others affects that of others and
and fit into XYZ systems fits into XYZ systems
and processes. and processes.

45. Organizational Knowledge

1 2 3 4 5 6 7 8 9 10 NA ______

The purpose and function The purpose and function
of work groups in XYZ is of each work group in
effectively communicated XYZ is not known and
and understood. not understood.

46. Customer Service

1 2 3 4 5 6 7 8 9 10 NA ______

We know our customers We do not know our
and XYZ is a customer customers and XYZ is
service organization. not a customer service

organization.

Resources 163

bres.qxd 8/26/04 3:09 PM Page 163

Comments

Please use the following space to comment on any significant strengths or weaknesses in the
areas of leadership, management, structure, processes, and culture.

You may address issues not specifically raised in the questionnaire questions, or expand on
your responses to particular questionnaire items.

If you prefer, you may write out your comments in a separate file, titled “Comments IV,” or on
separate pieces of paper. Be sure to attach this separate file to your e-mail or mail the papers
with the questionnaire when it is returned.

Resources164

bres.qxd 8/26/04 3:09 PM Page 164

V. OPEN QUESTIONS

A. What would you identify as XYZ’s most important strengths?

1.

2.

3.

4.

5.

B. What would you identify as XYZ’s most important weaknesses?

1.

2.

3.

4.

5.

Resources 165

bres.qxd 8/26/04 3:09 PM Page 165

C. If you could change anything about XYZ, what would it be?

1.

2.

3.

4.

5.

Thank you for your effort in completing this questionnaire.

Resources166

bres.qxd 8/26/04 3:09 PM Page 166

G. Analyzing and Reporting Results
of Surveys

It is important to discuss your organization’s internal and external sur-
vey results and explore their implications. What do the answers imply in
terms of possible strategic or operational issues, concerns, or opportu-
nities? What does the distribution of the answers imply? They are likely
to show that your organization does very well with some stakeholders,
clients, or customers but not others. Why is that?

Discussion of your organization’s results in facilitated sessions with
a broad cross-section of stakeholders can produce not only a good list
of possible strategic and operational issues but typically many sugges-
tions for strategies and actions as well. Participation in discussing the
results of these surveys usually heightens ownership of the issues, the
strategic planning process, and the resulting strategic plan.

Do not be afraid to use customized versions of the surveys pre-
sented in Resources E and F and to discuss the results with stakehold-
ers. The truth is that organizations and their stakeholders have few
secrets. Most people are aware of the real underlying problems, and if
these problems are not raised and discussed, the credibility of the
strategic planning process is hurt and the real issues go unaddressed.

To assist people in making sense of the results of the surveys, it is
important to report the data in ways that are clear and easy to read. We
suggest using graphs. Figure 7 illustrates how the XYZ Organization’s
survey results might be displayed for two questions, one from an exter-
nal and one from an internal survey.

Resources 167

bres.qxd 8/26/04 3:09 PM Page 167

Resources168

1 2

0 0

8

6

8

7

5

8

6

9

1

3

1

4

2

5

2

10

9

R
es

p
o
n
d
en

ts

0

XYZ’s XXX service
is not very timely.

XYZ’s XXX service
is very timely.

Results of an External Survey: Timeliness of XYZ’s XXX Service

Question Options

26

1

20

2

8

6

8

7

10

8

5

9

20

3

10

4

4

5

10

10

30

R
es

p
o
n
d
en

ts

0

25

20

15

10

5

I generally feel that
management respects
me as a person and
values the work I do.

I generally feel that
management does not
respect me enough or
value the work I do.

Results of an Internal Survey: Management Respect

Question Options

8

7

6

5

4

3

2

1

Figure 7 � Examples of Reporting Survey Results

bres.qxd 8/26/04 3:09 PM Page 168

Action plan A plan for the day-to-day operation of a business over the
next one to twelve months. It includes a prioritized list of proposed
projects as well as plans for all projects that have been funded. Develop-
ment of an action plan requires no more than two months. The action
plan should be reviewed and updated weekly.

Competencies Capabilities, sets of actions, or strategies at which the orga-
nization is particularly good, or the resources (broadly conceived) on
which it can draw to perform well on its critical success factors. A dis-
tinctive competency is a competency that is difficult for others to
replicate and so is a source of enduring organizational advantage. A
core competency is central to the success of the organization. A dis-
tinctive core competency is central to the success of the organization
and hard for others to replicate.

Critical success factors The things the organization must do, or criteria it
must meet, in order to be successful in the eyes of its key stakeholders,
especially those in its external environment.

Goal A long-term organizational target or direction of development. It
states what the organization wants to accomplish or become over the
next several years. Goals provide a basis for decisions about the nature,
scope, and relative priorities of all projects and activities. Everything the
organization does should help it move toward attainment of one or
more goals.

Mandate Something the organization is required to do, particularly a re-
quirement imposed by an external actor. Mandates may be formal—
laws, rules, regulations—or informal—political mandates for change,
for example.

Milestone A significant date or event during execution of a project, often
associated with the end of a phase or subphase.

Mission statement A statement of organizational purpose.

Objective A measurable target that must be met on the way to attaining a
goal.

Glossary

169

bgloss.qxd 8/26/04 3:12 PM Page 169

Performance measure A means of objectively assessing the results of pro-
grams, products, projects, or services.

Stakeholder Any person, group, or organization that can place a claim on
an organization’s attention, resources, or output or that is affected by
that output.

Strategic planning A disciplined effort to produce fundamental decisions
and actions that shape and guide what an organization is, what it does,
and why it does it.

Strategy The means by which an organization intends to accomplish a goal
or objective. It summarizes a pattern across policy, programs, projects,
decisions, and resource allocations.

Values statement A description of the code of behavior (in relation to
employees, other key stakeholders, and society at large) to which an or-
ganization adheres or aspires.

Vision sketch A brief description of what the organization will look like if
it succeeds in implementing its strategies and achieves its full potential.
A vision sketch is shorter and less detailed than a vision of success.

Vision of success A description of what an organization will look like if it
succeeds in implementing its strategies and achieves its full potential.
Often this statement includes the organization’s mission, basic philoso-
phy and core values, goals, basic strategies, performance criteria, impor-
tant decision-making rules, and ethical standards expected of all
employees.

Glossary170

bgloss.qxd 8/26/04 3:12 PM Page 170

Ackermann, F., Eden, C., and Brown, I. The Practice of Making Strategy.
Thousand Oaks, Calif.: Sage, 2004.

Allison, M., and Kaye, J. Strategic Planning for Nonprofit Organizations: A
Practical Guide and Workbook. New York: Wiley, 1997.

Barry, B. W. Strategic Planning Workbook for Nonprofit Organizations. (2nd
ed.) Saint Paul, Minn.: Amherst H. Wilder Foundation, 1997.

Bryson, J. M. Strategic Planning for Public and Nonprofit Organizations.
(Rev. ed.) San Francisco: Jossey-Bass, 1995.

Bryson, J. M. Strategic Planning for Public and Nonprofit Organizations.
(3rd ed.) San Francisco: Jossey-Bass, 2004.

Bryson, J. M. “What to Do When Stakeholders Matter: Stakeholder Identi-
fication and Analysis Techniques.” Public Management Review, 2004,
6(1), 21–53.

Bryson, J. M., Ackermann, F., Eden, C., and Finn, C. B. Visible Thinking:
Unlocking Causal Mapping for Practical Business Results. New York:
Wiley, 2004.

Bryson, J. M., and Anderson, S. R. “Applying Large-Group Interaction
Methods in the Planning and Implementation of Major Change Ef-
forts.” Public Administration Review, 2000, 60(2), 143–162.

Bryson, J. M., and Crosby, B. C. Leadership for the Common Good: Tackling
Public Problems in a Shared-Power World. San Francisco: Jossey-Bass,
1992.

Eden, C., and Ackermann, F. Making Strategy: The Journey of Strategic
Management. Thousand Oaks, Calif.: Sage, 1998.

Holman, P., and Devane, T. E. The Change Handbook: Group Methods for
Shaping the Future. San Francisco: Berrett-Koehler, 1999.

Johnson, D. W., and Johnson, F. P. Joining Together: Group Theory and
Group Skills. (7th ed.) Upper Saddle River, N.J.: Prentice Hall, 2002.

Bibliography

171

bbiblio.qxd 8/26/04 3:13 PM Page 171

Johnson, G., and Scholes, K. Exploring Corporate Strategy. (6th ed.) Har-
low, England: Pearson Education, 2002.

Mintzberg, H., Ahlstrand, B., and Lampel, J. Strategy Safari: A Guided
Tour Through the Wilds of Strategic Management. New York: Free Press,
1998.

Mintzberg, H., and Westley, F. “Cycles of Organizational Change.” Strate-
gic Management Journal, 1992, 13, 39–59.

Nutt, P. C. Why Decisions Fail. San Francisco: Berrett-Koehler, 2002.

Nutt, P. C., and Backoff, R. W. Strategic Management of Public and Third
Sector Organizations: A Handbook for Leaders. San Francisco: Jossey-
Bass, 1992.

Schwarz, R. M. The Skilled Facilitator: Practical Wisdom for Developing Ef-
fective Groups. (Rev. ed.) San Francisco: Jossey-Bass, 2002.

Spencer, L. Winning Through Participation. Dubuque, Iowa: Kendall/Hunt,
1989.

Thomas, J. C. Public Participation in Public Decisions. San Francisco:
Jossey-Bass, 1995.

Bibliography172

bbiblio.qxd 8/26/04 3:13 PM Page 172

	Creating and Implementing Your Strategic Plan
	Contents
	Preface to the Second Edition
	Acknowledgments
	The Authors
	PART 1 An Overview
	Introduction
	The Context and Process of Strategic Change
	Readiness Assessment Worksheets
	1 Strengths, Weaknesses, Opportunities, and Challenges (or Threats)
	2 Barriers to Strategic Planning
	3 Expected Costs of Strategic Planning
	4 Expected Benefits of Strategic Planning
	5 Should We Proceed with the Strategic Planning Process?

	PART 2 Creating and Implementing Strategic Planning: Ten Key Steps
	Step 1 Initiate and Agree on a Strategic Planning Process
	Worksheet
	6 Plan the Planning Effort

	Step 2 Clarify Organizational Mandates
	Worksheets
	7 Review of Mandates
	8 Background for Group Discussion of Mandates

	Step 3 Identify and Understand Stakeholders, Develop and Refine Mission and Values, and Consider Developing a Vision Sketch
	Worksheets
	9 Stakeholder Identification
	10 External Stakeholder Analysis
	11 Internal Stakeholder Analysis
	12 Key External Stakeholder Involvement
	13 Key Internal Stakeholder Involvement
	14 Mission Statement
	15 Values Statement
	16 Vision Sketch

	Step 4 Assess the Environment to Identify Strengths, Weaknesses, Opportunities, and Challenges
	Worksheets
	17 Internal Strengths
	18 Internal Weaknesses
	19 External Opportunities
	20 External Challenges
	21 Distinctive Competencies

	Step 5 Identify and Frame Strategic Issues
	Worksheets
	22 Individual Strategic Issue Identification
	23 Master List of Key Strategic Issues
	24 Master Strategic Issue Statement
	25 Operational Versus Strategic Issues

	Step 6 Formulate Strategies to Manage the Issues
	Worksheets
	26 Key Questions for Identifying Strategies
	27 Strategy Statement
	28 Criteria for Evaluating Suggested Strategies
	29 Checklist for Deciding on Strategic Plan Contents

	Step 7 Review and Adopt the Strategic Plan
	Worksheets
	30 Plan Review and Adoption Process
	31 Plan Evaluation

	Step 8 Establish an Effective Organizational Vision for the Future
	Worksheet
	32 Vision of Success

	Step 9 Develop an Effective Implementation Process
	Worksheets
	33 Existing Programs, Services, and Projects: Evaluation
	34 Strategic Plan’s Proposed Programs, Services, and Projects: Evaluation
	35 Prioritizing Programs, Services, and Projects
	36 Action Planning

	Step 10 Reassess Strategies and the Strategic Planning Process
	Worksheets
	37 Improving Existing Strategies
	38 Improving the Strategic Planning Process

	Resources
	A Brainstorming Guidelines
	B Snow Card Guidelines
	C Strategic Planning Workshop Equipment Checklist
	D Conference Room Setup Checklist
	E Model External Stakeholder (or Customer) Questionnaire for XYZ Organization
	F Model Internal Stakeholder Evaluation Questionnaire for XYZ Organization
	G Analyzing and Reporting Results of Surveys

	Glossary
	Bibliography

