

Field Guide to Nonprofit Strategic Planning and Facilitation

Third Edition

By Carter McNamara, MBA, PhD

**AUTHENTICITY
CONSULTING, LLC**

**AUTHENTICITY CONSULTING, LLC
MINNEAPOLIS, MN USA**

Copyright © 2007 Authenticity Consulting, LLC, Minneapolis, Minnesota.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means now known or to be invented, electronic or mechanical, including photocopying, recording, or by an information storage or retrieval system without written permission from the author or publisher, except for brief inclusion or quotations for review.

For reprint permission, more information on Authenticity Consulting, LLC, or to order additional copies of this or any of our other publications, please contact:

Authenticity Consulting, LLC
4008 Lake Drive Avenue North
Minneapolis, MN 55422-1508 USA

800.971.2250 toll-free
763.971.8890 direct

<http://www.authenticityconsulting.com>

Trademarks

Authenticity Circles, Free Management Library, Free Nonprofit Micro-eMBA and Free Micro-eMBA are service marks of Authenticity Consulting, LLC, Minneapolis, Minnesota. “Leveraging the Power of Peers” is a registered mark of Authenticity Consulting, LLC, Minneapolis, Minnesota.

Credits

Cover design and illustrations by Erin Scott/Wylde Hare Creative, Woodbury, Minnesota.

Photographs © 2005 JupiterImages Corporation/Comstock.com, primary cover photo;

© Teri McNamara/Impressions & Expressions and © Erin Scott/Wylde Hare Creative, secondary cover photos.

Clip art by Nova Development Corporation Art Explosion 750,000 Images.

Printed by Graphic & Printing Services, Big Lake, Minnesota.

Manufactured in the United States of America

First Edition February 2003

Second Edition June 2003

Third Edition December 2007

Waiver of Responsibility

Various Web addresses are referenced in this book. The author and publisher have no legal responsibility or liability for the currency or accuracy of these Web addresses or the content at these addresses.

Publisher’s Cataloging in Publication Data

McNamara, Carter, 1953 -

Field Guide to Nonprofit Strategic Planning and Facilitation / by Carter McNamara

ISBN 1-933719-06-0

ISBN 978-1-933719-06-3

1. Strategic planning. 2. Nonprofits. 3. Facilitation. I. Title

Table of Contents

Table of Contents	i
Introduction.....	v
Focus of Guidebook	v
Audiences.....	v
Content of Guidebook.....	vi
How To Use Guidebook.....	vi
About the Author	xiv
About Authenticity Consulting, LLC.....	xiv
Acknowledgments.....	xv
PART I: UNDERSTANDING STRATEGIC PLANNING.....	1
Strategic Planning	3
What Is Strategic Planning?	3
What Is “Strategic”?.....	5
All Else Flows from Strategic Planning in Nonprofit.....	5
Major Benefits of Strategic Planning.....	6
Conducting Strategic Planning	7
Strategic Planning Framework.....	7
Traits of Any Strategic Planning Process.....	9
What Strategic Planning Will Not Do For You	9
Myths About Strategic Planning	10
Three Criteria for Effective Strategic Planning and Plans	10
When Should Regular Strategic Planning Occur?	12
Strategic Management: Strategic Planning Never “Done”	14
How Much Will Strategic Planning Cost?	14
To Learn More About Strategic Planning.....	14
PART II: RELEVANT, REALISTIC AND FLEXIBLE STRATEGIC PLANNING.....	15
Phase 1: Design Plan for Plan.....	17
Ready for Strategic Planning?.....	17
Organize Planning Committee?	20
Why Do Strategic Planning Now?	21
What Is Organizational Scope of Plan?.....	22
What Strategic Planning Approach Might Be Used?.....	25
How Might Strategic Planning Approach Be Followed?.....	33
What Is Time Span for Plan?	35
What Is Schedule for Developing Plan?	36
Who Will Be Involved from Nonprofit? How? When?	39

Need Outside Help? How? When? How To Get It?	41
What Materials Are Needed? When? How To Get Them?.....	43
Conventions for Terms	43
Provide Planning Guide to Planners?.....	45
Develop Profile of Organization	45
How Will You Get “Buy In” When Announcing Process?	47
How Will Planners Be Trained About Strategic Planning?	48
Phase 2: Conduct Situational Analysis.....	50
Mission Statement or Situational Analysis First?	50
Analyze External Environment – What We Cannot Control.....	52
Analyze Internal Environment – What We Can Control	60
Identify Strategic Issues or Establish Goals?.....	66
Phase 3: Establish Strategic Direction	72
Mission, Vision and Values Statements.....	72
Ensure Strategic Thinking for Goals and Strategies	83
Establish Goals Now?	88
Identify Strategies	92
Phase 4: Develop Action and Financial Plans.....	96
Develop Action Plans	97
Finalize Action Plans – Integration and Reality Check	102
Develop Performance Plans	104
Develop Staffing Plan	104
Develop Other Associated Plans?.....	105
Develop Operating Budget	108
Phase 5: Develop Strategic Plan Document.....	112
Draft Strategic Plan Document	112
Coordinate Reviews and Approval of Document	115
Distribute and Communicate Strategic Plan	116
Celebrate Completion of Plan.....	116
Phase 6: Monitor Implementation and Adjust Plans	118
Monitor Implementation of Plans	118
Leadership, Supervision and Delegation	118
Specific Approaches To Ensure Implementation of Plans.....	120
Specific Tools To Track Status and Who Should Use Them.....	122
Adjust Plans As Needed.....	124
PART III: FOUNDATIONS FOR EFFECTIVE FACILITATION.....	125
Getting Started As Facilitator	127
Crossroads: Read About Planning and Nonprofits First?	127
Understand What Strategic Planning Facilitator Does.....	127
Understand Yourself As Facilitator	128
Learn to Work with Diversity	131
Develop Contract With Nonprofit Organization?	132
Understand Planners’ Nonprofit Organization	132

Table of Contents

Clarify Expectations Between You and Planners	134
Establish Criteria to Evaluate Planning Effort	136
Common Techniques in Facilitation	137
Overview of Common Techniques and Their Applications.....	137
Procedures for Common Techniques in Facilitation.....	139
Challenges in Facilitating Strategic Planning.....	149
What if Board Is Not Ready for Planning?	149
How To Enhance Group Participation	150
How To Manage Group Conflict and Come to Decisions	152
How Do We Get Unstuck?.....	153
How Do We Deal With Resistance?	155
APPENDICES	157
Appendix A: Glossary	159
Appendix B: Resources for Nonprofits	165
Free Management Library SM	165
Free Nonprofit Micro-eMBA SM Organization Development Program	166
Organizations Assisting Nonprofits	167
Free, On-Line Newsletters and Forums	168
Major Sources of Trends Information About Nonprofits.....	168
Major Sources of Trends Information About People	169
Appendix C: Nonprofit Management Indicators	171
Appendix D: Data Collection Guidelines	185
Conducting Interviews	185
Conducting Focus Groups.....	189
Basic Methods To Assess Client Needs.....	191
Appendix E: Getting and Working With Consultants.....	193
Appendix F: Nature of Typical Nonprofit Organizations.....	199
Unique Culture	199
Organization Chart of Typical Start-Up Nonprofit	202
Organization Chart of Typical Small Nonprofit With CEO.....	203
Organization Chart of Typical Medium-Sized Nonprofit	204
Diversity of Board Structures.....	205
Typical Cycle of Operations in Nonprofits	206
Nonprofits Programs, Configurations and Types.....	208
Appendix G: Worksheets.....	211
Worksheet #1: Plan for Plan	212
Worksheet #2: Primary Client Analysis.....	237
Worksheet #3: Stakeholder Analysis	239
Worksheet #4: Environmental Scan.....	241
Worksheet #5: Collaborator Analysis	245

Worksheet #6: Competitor Analysis 246
Worksheet #7: Opportunities and Threats 248
Worksheet #8: Strengths and Weaknesses 249
Worksheet #9: Strategic Issues 250
Worksheet #10: Mission, Vision and Values 251
Worksheet #11: Strategic Goals 255
Worksheet #12: Strategies 256
Worksheet #13: Action Planning 257

Appendix H: Tools to Identify Strategies 259

Tool #1: Guidelines to Problem Solving and Decision Making 260
Tool #2: Organic Philosophy of Problem Solving 263
Tool #3: SWOT Grid Analysis 264
Tool #4: Internal Nonprofit Organizational Problems and Strategies To Address Them 265
Tool #5: Guidelines to Successful Organizational Change 269

BIBLIOGRAPHY 273

Index 277