Rogers State University
Strategic Planning Initiative
Planning Model- Detailed Version
September 11, 2009

	Sequence of Steps
	Detailed Steps
	Step Completion Date
	Responsibility

	Step 0: Initiate and agree on strategic planning process, which should include:
a. The purpose of the effort
b. The steps in the process
c. The timing of the reports
d. The functions and membership of the group empowered to oversee the effort; i.e., the Strategic Planning Committee.
e. The commitment of resources necessary for proceeding with the project.
	March 1

Complete
	March 1

Complete
	Coordinating Committee

	Step 1: Revise the university mission and purposes in consideration of Higher Learning Commission (HLC) expectations and other external stakeholders.
a. Select mission subcommittee leaders from the membership of the Strategic Planning Committee.
b. Compare the University’s mission and goals to other regional universities achieving continuing approval from the HLC since 2005.
	May 30

Complete pending OU Board of Regents Approval
	May 30

Complete
	Strategic Planning Committee

Mission Subcommittee

	Step 2: Survey Collaborators and Beneficiaries
a. Identify key beneficiaries and collaborators of academic, support, or administrative programs and services
b. How does the institution learn about current and future needs, expectations, priorities and satisfaction levels?
c. What gaps exist between organization’s programs and services and the needs and expectations of key collaborators and beneficiaries?
d. Which of these gaps are of most concern to beneficiaries and collaborators?

	Aug 21: LA email to Strategic Planning Committee Beneficiary & Collaborators Worksheets answering questions A and B (Fig. 6, 7)

Aug 28, Worksheets due from Strategic Planning Committee

Sept 4: LA email compiled worksheets (A & B) with questions C and D. to Strategic Planning Committee

Sept 9 Worksheet answers to C & D due from Strategic Planning Committee

Sept 11, 2:00 pm
Strategic Planning Committee to review and finalize Collaborators and Beneficiaries Survey

	Sept ember 11
	Strategic Planning Committee

	Step 3: Scan the environment through a SWOT analysis.
a. Societal
b. Economic
c. Political
d. Regulatory
e. Technological
f. Cultural
	Sept 18: LA email Beneficiaries and Collaborators Survey to Environmental Subcommittee

Sept 25, 1:00-4:30 pm
SWOT and Goal Training Session for Environment Subcommittees

Oct 6: SWOT analysis forwarded to LA from Environmental Subcommittee chairs

Oct 2, 1:00 -4:30 pm
 Work Session-SWOT

Oct 21: LA compiles SWOT analysis and emails to Environmental Subcommittees

	October 2
	Environment Subcommittees

	Step 4: Develop, categorize, and prioritize goals using guidelines:
a. alignment with mission and commitments
b. importance to stakeholders
c. collaboration
d. prioritizing, sequencing and timing
e. goal language
f. measurability
g. resources
h. approach

	Oct 23, 1:00-4:30
Work Session-Goal Setting

Oct 27: Goals forwarded to LA for summarizing.

Nov 4: LA emails GOALS to Coordinating Committee

	November 2
	Environment Subcommittees

	Step 5: Create plan.

	Nov 6: SWOT and Goals reviewed by Coordinating Committee and 1st Strategic Plan Draft emerges

Nov 13: Coordinating Committee edits 1st Draft

Nov 20: LA emails 1st draft of Plan to Strategic Planning Committee

Dec 4, 2:00 pm
Strategic Planning Committee Edits First Draft of Strategic Plan

December 11, 2:00 pm
Strategic Planning Committee Adopts Final Strategic Plan

Dec 15:
Strategic Plan to President

Dec 18:
Strategic Plan to Jan 2010 OU Regents Mtg.
	December 15
	Coordinating Committee

Strategic Planning Committee

	Step 6: Develop strategies and timeline (TENTATIVE)

	Jan 4: LA emails Plan to all university departments to develop Strategies and Actions

Jan 25: Departmental Strategies and Actions due to LA

Jan 29: LA summarizes Strategies and Actions and emails document to
Strategies Subcommittee

Feb 5: Strategies Subcommittee drafts University Strategies, Actions and Timeline

Feb 12: LA emails Strategies, Action and Timeline to Strategic Planning Committee

Feb 19: Strategic Planning Committee finalizes University Strategies and Timeline

Feb 26: Strategic Plan, Strategies and Timeline to President

	February 26
	Departments

Strategies Subcommittee

Strategic Planning Committee

	Step 7: Monitor and evaluate the actual impact of strategic plan (TENTATIVE)

	March 5: Departments establish Dashboards reflecting activity and impact of strategies. Dashboards are linked on the
Strategic Planning website.

March 5: All departments begin development of FY 2010 based upon Strategic Plan

May 7: Department heads submit Strategic Plan Annual Report of departmental activities, impact and evaluation of progress to LA for compilation.

June 18: LA sends compiled Strategic Plan Annual Reports to University Planning Committee

June 25: 2:00 – 4:00 pm
University Planning Committee Meeting to evaluate Annual Reports and draft recommendations

July 15: LA prepares Annual University Strategic Plan Progress Report and forwards to the University Planning Committee for final review

July 22: Annual University Strategic Plan Progress Report to President

Aug 9: Annual University Strategic Plan Progress Report published and distributed to internal and external groups and posted on website.

	Ongoing
	Departments

University Planning Committee

4

