


Guide to Strategic Planning for Schools

HYA Search
Hazard, Young, Attea & Associates

Motivation for Strategic Planning

A strategic plan is a document that articulates the school district's mission and vision, as well as the goals and objectives needed to achieve the vision.

This long-range plan provides the framework and guidance for school districts to fulfill their mission with optimal efficiency and impact. Strategic planning is also a cyclical process that, through consistent monitoring and realignment with strategically agreed-upon values and goals, is continually implemented, evaluated, and revised in order to improve student achievement and district performance.

Strategic planning addresses important fundamental questions:

- Why does the school district exist?
- What is its mission and vision?
- What are the history and culture of the school district?
- What do stakeholders expect from the district?
- What are the current issues and operational challenges of the district?
- How does the school district envision its future?
- What specific goals, objectives, action plans, and tactics will carry the district to its desired future?


The completed plan provides a roadmap for all stakeholders regarding the direction and aspirations of the school district.

Successful strategic planning provides the following advantages & benefits:

- Establishes a mission, vision, and guiding principles for better and more effective decision making
- Articulates school district priorities and stakeholder values
- Aligns workforce and financial resources to the strategic goals and objectives
- Provides a communication vehicle to inform stakeholders about district initiatives
- Effectively and authentically engages employees and other stakeholders to commit to a common vision and work together to accomplish the goals, objectives and activities that constitute the strategic plan
- Provides a base from which progress toward the achievement of goals can be measured
- Allows the school district to establish a path to accomplish its desired future and set specific data-driven priorities
- Creates excitement and energy within the school district and community


"I am hard pressed to think of any organization that has sustained some measure of greatness in the absence of goals, values, and missions that become deeply shared throughout the organization."

Peter Senge
The Fifth Discipline


HYA Strategic Planning Model

HYA has developed a proven organizational model detailed in the diagram below. The HYA Strategic Planning Model facilitates the strategic planning process from inquiry through execution, monitoring, and accountability.


The strategic planning process provides a values-based, systematic approach to assess community values and planning for the future.

Mission, Vision, & Guiding Principles

The mission is reviewed and a vision for the future and guiding principles for decision making emerge. By the end of the strategic planning process, the renewed mission, vision, and guiding principles will articulate and document the organization's reason for being, its aspirations, core beliefs, and philosophies.

Research Findings

Data are collected and synthesized in the context of the district's mission, vision, and guiding principles and articulated into research findings. In this "Engage" phase, HYA conducts in-depth research on stakeholder values and priorities for the district's future.

Strategic Goals

Strategic goals are extracted from the Engage phase findings. Strategic goals are broad, long-term aims that operationalize the District's mission and vision into general intentions that reflect the desired future position of the organization.

Objectives

The objectives are tangible strategies necessary to accomplish the strategic goals while staying true to the mission, vision, and guiding principles. Strategies may positively impact more than one goal area, as district functions are interconnected and ultimately student focused, but rest under a single goal based on the objective's primary purpose.

Tactics & Implementation Plan

Upon approval of the strategic plan, specific actions, timelines and resources necessary to achieve the goals and objectives are developed. As the model suggests, it is the role of the administration to further present achievement and other organizational data and to develop the implementation plan (often completed through the School and Department Improvement Planning Process) that delineates the steps, timelines and monitoring necessary to achieve the goals.

Execution

An information system is developed to monitor adherence to the goals, objectives and tactics and progress towards achieving the vision; this governance dashboard highlights progress on key performance indicators linked to the strategic plan and promotes transparency and public trust. Results of activities need to be quantified, analyzed and utilized for recommendations for future action.


The Three Phases of HYA's Strategic Planning Process

The HYA strategic planning model provides a three to five year framework for decision making that builds upon the common vision and values held by the community. The three concrete phases empower leaders with critical information and strategies to bring decisions into focus.

Engage


The first phase of the strategic planning process involves documenting the current state of reality and desired future position of the school district through authentic stakeholder engagement. The Board of Education, administration, faculty, staff, parents, students, special interest groups such as the PTA, athletic boosters, ethnic organizations, and other community organizations are the cohesive groups that endeavor to create a vision for the desired future through their feedback, opinions, and ideas.

Measuring stakeholder satisfaction helps to identify problems that might otherwise go unnoticed by organizational leadership and can improve public trust and support for future programming and initiatives. Collecting stakeholder feedback by survey is a critical part of any strategic planning process as it allows for a large sampling where key issues emerge. Focus groups and interviews provide more granular detail regarding the key issues from smaller more disaggregated groups.

The Engage Phase involves the following key components:

- Design the Process
- Conduct individual Board of Education interviews
- Conduct focus groups with other key stakeholder populations
- Review mission, vision, and guiding principles of the school district
- Administer an online survey of key stakeholder populations
- Analyze, synthesize, and triangulate the data to identify themes and trends

“The true measure of a successful organization is not what it knows but what it does not know.”

Warren Bennis

The second phase of the strategic planning process includes creating a framework for broad direction and priorities for the future in a formal strategic plan document.


Focus

The Focus Phase involves the following key components:

- Document mission and vision for the district, guiding principles for future decision making, and the future direction desired by stakeholders.
- Synthesize the results of the Engage phase.
- Develop the strategic plan document to serve as a broad outline to guide direction for the school district.

The strategic plan contains:

- Mission
- Vision
- Guiding Principles
- Strategic Goals
- Objectives

The third phase of the strategic planning process includes developing and documenting specific actions that will be taken in order to execute the objectives identified in the strategic plan. Each objective may require one or more actions to be fully executed. The implementation plan includes the information systems and metrics necessary to monitor progress toward the school district's vision and goals.


Execute

The Execute Phase involves the following key components:

- Provide training to the administrators via a planning meeting
- Develop the implementation plan which contains the following:
 - Objectives
 - Metrics
 - Actions
 - Timeline
 - Responsible Person
 - Resources
- Develop district dashboard to monitor progress toward goals
- Periodic check-in by Associate in year one

It is in the execution phase that the district takes complete ownership of the process and carries out the necessary steps to transform the plan into a decision-making framework that provides strategic performance feedback.

Monitoring Services and Data Solutions


Governance Dashboards

Plans live or die in implementation. Research suggests that 90% of organizations fail to successfully implement their strategies. HYA's model supports administrators as they develop, implement, and monitor the living strategic plan.

In addition to helping facilitate and launch a district's strategic planning process, HYA provides an ongoing strategic dashboard service. The strategic dashboard is a multi-indicator dashboard that contains performance metrics and benchmarks aligned to the district's strategic plan. Collectively the indicators operationalize the vision of the strategic plan into a set of observable metrics and benchmarks that the board of education can use to govern progress of the strategic plan and the superintendent can use to align school improvement and other data processes throughout the system.


A Governance Dashboard can:

- Establish performance indicators and benchmarks to monitor progress toward strategic goals
- Establish national, state, and peer group comparisons
- Track demographic, economic, and other contextual conditions of the community
- Monitor the degree to which the school district is executing tactics and action plans
- Promote transparency and public trust by communicating District priorities and strategic initiatives


Establish performance indicators and benchmarks to monitor progress toward strategic goals


Performance Indicators


HYA delivers solutions for each phase of the strategic planning process including governance dashboards to monitor impact and return on investment that strategic goals are having on student achievement.

Track demographic, economic, and other contextual conditions of the community

Characteristics


Monitor the degree to which the school district is executing tactics and action plans

Our Firm & Our Associates

For 35 years, HYA has partnered with school districts to chart a course for the future. The foundation of HYA is the expertise and quality of the firm's associates. HYA can assemble a team of associates with the optimal blend of expertise in education and organizational change to meet the unique needs of clients.

Presently, HYA is represented by Associates across the United States who assist with the firm's mission to help school leaders focus on improving student outcomes through proactive, thorough and quality assistance in the areas of leadership, planning and analytics. HYA Associates bring extensive experience and broad educational backgrounds to its practice. Through continuing involvement in school and university work, HYA Associates are aware of current educational issues and policies that effect our schools.

HYA assigns an individual management team to each strategic planning process that it conducts. Associates assume direct responsibility for the coordination of all activities associated with the strategic planning process.

HYA has professionally staffed offices, a technological infrastructure and a fulltime employed staff; thus, HYA is capable to deliver solutions for each phase of strategic planning including the analytics that are an essential component for monitoring the degree to which the school district is executing action plans and measuring progress toward the strategic goals.

Finally, all of our firm's activity has executive oversight by a Regional President and HYA's Director of Operations serves as a project manager to ensure no detail is overlooked. HYA's office staff, which is highly knowledgeable and pleased to assist at any time, is available to the Board from 8:00 a.m. to 5:00 p.m. CST, Monday through Friday.

HYA believes that communication and organization are critical to a successful strategic planning process. Our delivery system gives the Board anytime, anywhere access to all documents used throughout the planning. HYA has adopted a green process whereby all materials are delivered via a dedicated portal so the Board and its administration have access to all information associated with the strategic planning process in an organized and timely manner.

Conclusion

Unprecedented change is taking place in our nation's education system. Without effective strategic planning, school leaders will be involved in crisis management,^{xii} spending their time putting out fires instead of lighting fires of passion and learning in students. School leaders should embrace the importance of strategy by developing plans that are focused and that provide consistent monitoring and evaluation. Most importantly, the administrators who implement strategic plans should begin the process with confidence that their tactics and action plans will support the district vision and goals and truly influence student success.

"The most efficient way to produce anything is to bring together under one management as many as possible of the activities needed to turn out the product."

Peter Drucker


HYA looks forward to the possibility of working with the Board and its Administration to develop a long range strategic plan. Please contact HYA at 847-318-0072 or hya@decragroup.com with questions or requests for additional information.

Hazard, Young, Attea & Associates

1475 E. Woodfield Rd., 14th Floor
Schaumburg, IL 60173
(847) 318-0072

East Coast Regional office

Jersey City, NJ

West Coast Regional office

Palo Alto, CA

www.hyasearch.com