RIT Strategic Planning Process Sub-Team – Stage II –31 May 2007

A Plan for State Strategic Planning – Stage II
Recommendations of the National Sea Grant Strategic Planning Process Sub-team
I. Findings/Executive Summary

Strategic and implementation planning are management tools. As with any management tools, they are used for a single purpose - to help an organization do a better job. Strategic Plans provide a clear focus of energy, ensure that members of the organization are working toward the same goals, and outline clear processes to assess and adjust the organization's direction in response to a changing environment. In short, strategic planning is 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, with a focus on the future. (Adapted from Bryson's Strategic Planning in Public and Nonprofit Organizations)
The Sub-team developed guidance to address the following NRC recommendation: Strengthen Strategic planning at both the national and individual program level. The Strategic plans of the individual programs and the national program should represent a coordinated and collective effort to serve local, regional, and national needs
The Sub-team provides specific recommendations (through an outlined process) to help enable the National Sea Grant Office (NSGO) to assist state Sea Grant programs to align their Strategic Plans — either existing or new — with the new National Sea Grant College Program Strategic Plan. The Sub-team further provides guidance for how the implementation of those plans feeds into the process for program assessment and evaluation. The narrative below, coupled with the attached accompanying schematic, details how state programs should use their plans and in turn how they will be used in a new reporting and assessment process. The Sub-team recognized the unique federal-state-university partnership of Sea Grant (SG) when they considered how best to align state plans. The Sub-team had unanimity in the development of this guidance.
The major Sub-team recommendations can be summarized as follows:

· Understanding the timing of planning cycles for the state programs in light of the current omnibus cycles nationwide is critical. As a result, initial alignment between the emerging National Sea Grant College Program Strategic Plan (National Plan) and state program Strategic Plans will be iterative between the state program and the National Office, and should be completed by March 2008. This will help bring all programs into the same 4-year planning cycle. Accordingly, subsequent alignment between future National plans and the state plans will be inherent in interactions between the National Office and the state programs, as outlined by the emerging program assessment and evaluation process. In addition, all programs will be on the same planning schedule by 2012, the same year that the next iteration of the National Plan will be completed.
· The timeline for both initial and subsequent planning alignment is as follows:

· Dec. 2007 – National Sea Grant College Program Plan complete

· March 2008 – initial alignment of state plans to National plan.
· Jan. 2012 – next iteration of National Plan (all state programs on same cycle)

· March 2012 – next iteration of state plans complete

· A four-year national and state Strategic Planning cycle with accompanying two-year implementation cycles is recommended.
· A separate process for developing an implementation plan should not be required, but rather, states have the flexibility to use elements within the Strategic Plan to articulate clear objectives, milestones, and quantifiable performance measures within the plan for the first two years of the plan. An implementation addendum for years three and four will be provided with the second omnibus of the planning cycle. This will allow for increased flexibility at the state level and will result in a joint Strategic and Implementation Plan that is efficient but not burdensome.
II. Principles of Planning

In conducting Strategic planning, it is recommended that the state programs fully utilize an inclusive framework that tracks to the National process and is tailored to meet the specific landscape of the state:

· Includes both thematic and functional areas;
· Includes extensive input of stakeholders before the plan is drafted;

· Captures the “Strategic landscape” by reviewing existing national and state plans and priorities;
· Articulates the processes used to determine priorities;
· Makes connections to other agencies and stakeholders, and articulates timelines for completion;
· Explains how the process was “strategic” by elaborating upon the specific opportunities and niches;

· Conducts gap and risk analyses in order to identify those priorities and niches; and
· Includes the recognition that the continuum of planning stems from a robust National Strategic Plan, to a solidly aligned state Strategic Plan, with clearly articulated milestones and expected outcomes that can easily be tracked for annual reporting and evaluation, and incorporates a process for the regular evaluation and revisions of state plans.
III. The Value of Stakeholders in Strategic Planning
The most effective programs utilize a sound Strategic planning framework that includes input and advice from a broad array of stakeholders—including user, constituency and advisory groups—throughout every level and phase of the planning process. The strength of Sea Grant at the local and regional level is in the diversity of stakeholders that are served by the state programs and are able to provide the state programs with sound advice. Effective and ongoing collaboration with all stakeholders in the plan’s development, approval, implementation, monitoring and evaluation are required to ensure that the plan is based upon, and reflects priority needs at, the state, local, and regional level.

IV. Types of Planning

It is recommended that SG conduct two types of Strategic planning – thematic and programmatic planning. Thematic planning captures the broad, national scientific needs and develops a stakeholder process to prioritize them; while programmatic planning seeks to marshal and apply SG's research, education, outreach, legal, administrative and communications capabilities toward reaching strategic goals.

Both of these types of planning should be inclusive of the following elements.
The state Strategic Plans should include the following:

· Vision; defined as a description of the ideal future contribution/state of the organization. A consciously created image of what the organization would ideally like to be;
· Goals; defined as broad Strategic positions or conditions, which the organization desires to reach. Goals close the gap between the organization's preferred vision and its current situation. An example are those thematically expressed in the Ocean Research Priorities Plan (ORPP) which represent national needs appropriate to Sea Grant’s niche; that is sufficiently challenging; and where SG can have significant ownership;

· Priorities; defined as the finite areas that will be addressed given consideration of vision, capabilities, finances, and competitive position.
· Objectives; defined as specific implementation guidelines for the goals from the Strategic planning exercise, each having a specific time frame. They are measurable statements of achievement that lead to the accomplishment of a goal. In the short-term and through the long-term they provide indicators of progress.

· Activities or Milestones with clearly articulated timelines and resources; defined as statements of how the organization deploys resources to accomplish specific objectives. It includes specific quantifiable activities that can be measured;
· Benchmarks; defined as the tangible markers of success that can be quantified by a baseline (current) and target (projected); and

· Expected outcomes; defined as the specific end result that the objectives will meet.
V. Process for Planning
A process to insure that state Sea Grant plans align in a timely manner with the national Sea Grant Strategic Plan is a critical guide necessary for state programs.

Individual state Sea Grant programs are on several different timelines with regard to the currency of their individual state plans. Some state programs may have recently (within the last year) gone through a comprehensive and formal planning process or a Strategic Plan revision and updating process, at substantive expense and effort, leading to 2006 or 2007 adoption of new 4-year state Strategic Plans. Other state programs may actually be engaged in such a process at the present time, while still others are “mid-course” in programming that is guided by plans crafted 2 or 3 years ago.

A. Initial Alignment of State Strategic Plan with National Sea Grant College Program Strategic Plan (January – March 2008)
Initial alignment processes need to be sensitive to the various planning timelines and expense that individual states have dutifully and appropriately adhered to under the previous national Strategic planning guidance (see appendix and timeline).
Time will be needed for state programs to examine the new national plan, acknowledge its currency and any shifts it may constitute from the former national plan, and to fully consider how their current programming and existing Strategic Plans reflect (or do not reflect) new national plan thrusts. This will be followed by a spectrum of interactions (e.g., telephone, postal and electronic mail, face-to-face visits in-state or at the NSGO office) between the state program’s director and the state’s assigned NSGO program officer, ultimately meant to align the state and national plans.
Initial “alignment” of state Strategic Plans will be defined as reaching mutual agreement (between NSGO and a state program) that the state’s existing plan has been adapted or reformatted in such a way that it reflects the overarching planning thrusts and performance milestones of the new national plan. It should be the responsibility of the state program to generate, produce/publish, and disseminate the aligned state plan, to formally transmit it to the NSGO (via the state’s program officer), and to assure that the state plan, as aligned, guides state programming and performance assessment.

This alignment process between should take no more than three months from issuance of the National Sea Grant Strategic Plan.
As state programs follow the outlined planning process for the initial alignment, they must demonstrate the involvement and endorsement of constituency and advisory groups (i.e. Advisory Board, university representatives and others) at every level; this involvement and endorsement should include conferring with stakeholders prior to the drafting and development of the Plan, and continuing through plan approval, implementation, monitoring and evaluation. Evidence must be presented that shows that the Plan is subject to frequent review. The Plan must clearly demonstrate ties to the National Sea Grant Strategic Plan.
As with every strong plan, priorities and selection processes should be clearly articulated. However, the plan should not be so rigid as to preclude responding to issues and opportunities as they arise. As with the National Plan, the state plans should include both short and long-term programmatic and management goals and include clear links from state to regional to national priorities.

The “adaptive alignment” outlined above will initially be necessary to accommodate the various timelines that state Sea Grant programs are on with regard to Strategic planning. However, this alignment will bring all state programs into the same timing by 2012 such that the next round of national and state Strategic Plans will all be on the same 4-year cycle. Once all programs are on the same planning cycle, subsequent alignment between the National Plan and the state plans will be inherent in interactions between the National Office and the state programs.
Regardless of where each state is in the midst of their individual planning process, the attached schematic (Figure 2) outlines a recommended process to be followed for developing state Strategic Plans and aligning those plans with the National Sea Grant College Program Strategic Plan. It is also the process that all programs will share and adapt as needed once the planning cycles are aligned in 2012. The recommended process in the attached schematic can be described as follows:

B. Review Relevant National Sea Grant, regional, state, and university plans (“top-down synthesis”)
State Strategic Plans must conform to and integrate with the long-term plans and priorities articulated at the national Sea Grant level, but also with priorities articulated in several key regional, state and local documents. These include NOAA’s National Sea Grant Strategic Plan, relevant regional and state plans, and relevant university plans (such as university-wide plans; college-specific plans such as the College of Environment and Life Sciences at URI; or the specific entity that Sea Grant is part of at the university – such as Research and Graduate Studies at North Carolina State). Each state program should be intimately familiar with these documents. In addition, while drafting the priorities for the state programs, each state should also review and consider the long-term strategic plans of other relevant organizations and agencies in the state. This will help promote coordination, the identification of niche focus areas, and the reduction of non-productive overlap.

C. Review Relevant State Sea Grant, local NEP, NERR, Sanctuary, Industry Community and non-governmental organization Priorities and Plans

 (“bottom-up” synthesis)

State Sea Grant programs and other robust state and local organizations conduct outstanding, nationally relevant programs of great value to the Sea Grant enterprise. These state and local Strategic Plans represent a great source of innovation and learning that is essential to the formulation of a new state plan. A local bottom up synthesis of the thematic and functional priorities of stakeholders and partners within the state is a key element required to state and national priorities. This synthesis should include a summary of functional and thematic priorities throughout the state and local area.

Sea Grant’s niche remains in its connectedness to the public and such a bottom up synthesis would be valuable to the state program as connections to users are continually strengthened.

At the state level, both A and B can be conducted simultaneously and it remains at the discretion of the state program how to prepare these syntheses in a meaningful way that results in an informative report and work plan for engaging stakeholders in the actual development of the state Strategic Plan.
D. Engage Stakeholders

The most effective programs will utilize a sound Strategic planning framework that includes input advice from a broad array of stakeholders—including user, constituency, and advisory groups—throughout every level and phase of the planning process. Effective and ongoing collaboration with all stakeholders in the plan’s development, approval, implementation, monitoring, and evaluation are required to ensure that the plan is based upon, and reflects priority needs at, the state, local, and regional level.

The Sub-team recommends that a broad array of stakeholders be involved in the state Strategic planning process, and recommends the following actions (see framework diagram).

i.) Sharing top-down and bottom-up syntheses with stakeholders in preparation for stakeholder workshops;
ii.) Developing a summary of stakeholder inputs that can be sent for comment electronically to many additional stakeholders in order to ensure an inclusive process and invite broad participation and include an opportunity to comment on synthesis documents, current state Sea Grant efforts and draft plans, as well as invite comments from stakeholders on new and important efforts that Sea Grant does not now undertake;
iii.) Convening stakeholder workshops in an open forum and/or focus groups to discuss results of synthesis documents, and develop thematic and functional priority areas, as well as, opening up the planning process to opportunities for possible areas of emphasis not addressed in the past; and
iv.) Insuring that, with all the above procedures, existing formally-constituted advisory entities at the state and local level (advisory boards, boards of governors, external advisory committees, etc.) are informed/represented, and are given opportunities to make meaningful input into the process (e.g., ensure “bottom-up” participation in the state process). These entities would hold greater in-depth knowledge about the mission, scope, and research/outreach efforts of state programs, which could benefit the planning process.

E. Compile Inputs

The state program must undertake the task of compiling all information received from stakeholders and other forums without biasing or weighting the information, or restating it in a way that changes the intent.

F. Identify Consensus Focus Areas, Goals and Priorities
Once the information is compiled, the state program must identify the top thematic and functional focus areas that will shape the state plan. These focus areas must be in alignment with the National Sea Grant College Program Plan and other relevant plans but will also likely include topics of specific mandate or interest to the state program that fit within the needs of the state. It is critical that the state programs have the flexibility to choose focus areas strategically, taking into account the variety of funding sources and interests that are served under the Sea Grant umbrella within the state. In the determination of the focus areas, consensus should be the aim. It will be critical to document the specific opportunities and niches available to Sea Grant and explain the processes followed for conducting gap and risk analyses in order to identify those focus (niche) areas. When choosing focus areas the program will keep the following in mind: Sea Grant’s strengths, societal goals articulated locally and nationally, and needs articulated by relevant stakeholders. Once focus areas are identified, they should be shared and discussed with the NSGO Federal Program Officer.
G. Develop Robust Objectives and Milestones for Each Priority and Incorporate into the Draft Plan
Critical to the success of any program, are tangible, quantifiable measures. As mentioned above, the Sub-team suggests that these objectives and milestones be incorporated into the state plan, making it a joint Strategic and Implementation Plan for years 1-2, with an implementation addendum for years 3-4.
When developing quantifiable measures:

i) include a strategy for allocating resources;

ii) identify milestones and expected outcomes for the implementation of program goals and objectives for the two-year period;

iii) identify program elements and their context, as well as personnel needed;

iv) highlight the necessary time frame for implementation;

v) describe the evaluation process and how you will measure success;

vi) identify the degree of interaction and integration with other programs (both outside and inside the Sea Grant network)
Metrics should:

i) accurately describe and measure relevant aspects of the Sea Grant enterprise and be useful to managers at the local and national levels;

ii) take into account the nationally required performance measures;

iii) be robust and should be designed in a manner that allows for broader analysis— particularly they should enable reasonable comparisons to be made for individual programs over time and between appropriate program peers;

iv) be readily attainable—specifically they should reflect ongoing “internal” self-assessment efforts and accumulate continuously;
v) be evaluated periodically to determine their effectiveness

H. Draft Plan Reviewed by Stakeholders

Once the draft plan is developed, the state Sea Grant program will circulate the plan for comment to all stakeholders who provided input. In addition, the plan will be circulated to relevant stakeholders, including: the university community within the state, local and state organizations, the National Sea Grant Office and federal Program Officer, other agencies with a complementary mission, and non-governmental organizations with a complementary mission. Comments and edits from those stakeholders will be incorporated or addressed as part of the development of the final state Strategic Plan.
I. Final Strategic Plan Submitted and Endorsed by University Officials and NSGO
Once the final state plan is complete, it will be submitted by the state to relevant university officials and the NSGO Federal Program Officer for approval and acceptance before adoption by the state program. In addition, the Plan will be submitted to other relevant and complimentary organizations for endorsement. The state Sea Grant program will be responsible for “publishing” the final draft and disseminating it widely. This should include a high quality printed version as well as a readily accessible electronic (pdf) version for web-based distribution.

J. Feedback Loop of Annual Reporting and Mid-Course Reviews and Revisions
Critical to the success of any Strategic planning effort is continuous engagement within the state and between the state program and the national office, as well as ongoing evaluation. Part of that ongoing process includes monitoring and tracking of performance against established metrics. One element of monitoring is through the preparation and submittal of annual reports that are required at the national and university levels. The outputs, outcomes, and impacts against specifically planned objectives also mark the starting point for Program Assessment and Evaluation processes (as being developed by the Assessment Sub-team) and as such are critical to the ability of state Sea Grant programs to evaluate their own performance and successfully participate in external review and evaluation. Annual tracking as well as a clearly-articulated ongoing assessment and evaluation process are essential to the program’s ability to make mid-course corrections to their Strategic Plan and lay the ground work for subsequent Strategic Plans – both at the national program and state levels.
PAGE
1

