[bookmark: _GoBack]Outline of an Organizational Plan

(Note: This is a detailed outline of how one might present an organizational plan. We’ve added every possible item that might be included. Feel free to omit sections that aren’t relevant to your organization.)

I. Introduction/Overview of Plan
Reasons and process for planning. Who was involved in planning activity? How was consensus reached? Key themes that emerged in planning.

II. Executive Summary of Plan
Pull out a few (three to five) key themes that have emerged in the planning process.
Briefly describe the content outlined below.

III. Brief Organization History

IV. Mission Statement

V. Vision of the Organization
· How the organization is distinct from others in its field of service
· How its field of endeavor is changing
· How it is responding to changing conditions

VI. Values and Operating Principles
· Societal value of the organization’s work
· Values embedded in the organization’s approach to providing services
· Inclusiveness values, such as diversity and accessibility
· Relationship of the organization to others in its field
· How the organization’s values are enacted through its policies

VII. Summary of Goals Looking Forward (Not every plan will identify goals in every one of these areas.)
· Program goals
· Personnel goals
· Public relations and marketing goals
· Fundraising and earned revenues goals
· Facilities goals
· Financial management goals
· Board governance goals

VIII. Key Strategic Areas of Development, Growth, or Change Identified in Planning
Your plan may focus on several of the areas identified below (and likely not on all of them or your plan will be too ambitious).

1. Programs and Services
A. Description of program one, outline of goals, and list of strategies for achieving goals
B. Description of program two, outline of goals, and list of strategies for achieving goals
C. Description of program three, outline of goals, and list of strategies for achieving goals
2. Organization Administration, Finances, and Leadership
A. Personnel
a. Description of work environment, distribution of tasks, workload, and compensation
b. Goals for personnel
c. Professional development of staff
d. Strategies for achieving goals
B. Public relations and marketing
a. Target audiences
b. Goals for increasing public participation in programs
c. Elements of message to be communicated
d. Strategies for reaching target audiences with message
C. Resource development
a. Fundraising goals to support strategic plan and strategies for achieving those goals
b. Earned revenues needed to support strategic plan and strategies for achieving those goals
D. Financial management
a. Current financial management staffing and systems
b. Current financial policies and procedures
c. Strategies for strengthening financial systems
E. Facilities and other assets
a. Goals for facilities and major equipment
b. Policies for maintenance, upgrades, and renovation
c. Strategies for achieving goals
F. Board of directors and advisory boards
a. Role of board of directors
b. Current composition of board of directors
c. Board policies and training
d. Board giving and fundraising
e. Strategies for recruitment, training, and revising policies

IX. APPENDICES
A. Projected budgets for the coming three years
B. Organizational chart
C. Detailed outline of programs
D. Community partners
E. Facilities development master plan
