Strategic Technology Plan Template

Overview

This section is intended to provide a overview of your organization and its strategic goals. It is also intended to make a link between your strategic goals and your technology goals.

About Our Organization

A quick description of what your organization does and who it serves. It might also include a copy of your mission statement.

Organizational Goals

A bullet list of the goals / objectives in your organization's current strategic plan. If you don't have a current strategic plan, a list of program areas and projects could be included here.

Technology Goals

A mapping between your strategic goals and your tech goals. This can be done in table format as outlined in the following example:

	Goals from strategic plan
	Technology related goals

	Improve service to clients by making it easier from staff in all program areas to work together on client cases.
	Upgrade organizational database systems so that they can be used as an integrated case management system across all program areas.

	Increase number of past clients that stay connected to the organization as donors or volunteers.
	Create monthly e-newsletter that informs past clients of happenings and volunteer opportunities in our organization.

	And so on ...
	

Technology Assets

This section describes the current state of technology within your organization.

Technology Infrastructure

This section should describe the infrastructure that an organization has – computers, internet connections, printers, etc.

	Item
	Description
	Replacement

	Desktop computers
	Four desktop computers. All are P4 systems running Windows purchased in 2005.
	Replace in late 2011 with new machines. Consider moving to Linux at this time.

	Laptop computers
	One laptop shared amongst all staff. Purchased in 2004.
	Replace in late 2010.

	Servers
	None
	None

	Internet connection
	Dedicated ADSL connection shared over the LAN.
	Ongoing cost.

	Printers
	One black and white laser printer shared amongst all four computers.
	As needed.

	LAN
	Local area network in place for all computers. Peer to peer network within office.
	Replace as needed. Consider wireless for guests next year.

	Add more as needed ...
	
	

Additional Information

Provide additional information about technology infrastructure needs. Questions to consider include:

· How many staff need full time computer access? How many additional computers are needed for part time staff and volunteer computer access?

· How many locations does the organization have? Do all locations have a LAN, a printer and high speed Internet access?

· Are there areas where software upgrades and replacements are needed?

· What is the plan for providing technical support for staff and volunteers?

Software

This section should describe the software, databases, websites and online tools that you currently use in your organization. The first few rows of the table are filled out as an example.

Items in bold are recommended basics for all organizations.

	Category
	Do you have it?
	What are you using?

	Operating System & Server
	
	

	Operating System
	Yes
	Windows XP, one computer with Ubuntu

	Server
	No
	

	Office Productivity
	
	

	Productivity Suite (Word Processor, Spreadsheet, Presentation)
	Yes
	Microsoft Office 2003, one computer with OpenOffice

	PDF Tools
	No
	

	Backup & Recovery
	Yes
	Files are stored in Dropbox and backed up to an external hard drive that is kept off-site overnight

	Security
	Yes
	Symantec on computers has expired – need to renew

	Communication
	
	

	Email
	
	

	Instant Messaging
	
	

	Web Conferencing
	
	

	Website
	
	

	Social Media
	
	

	Newsletter
	
	

	Advocacy
	
	

	Collaboration
	
	

	File Sharing
	
	

	Document Collaboration
	
	

	Data and Relationship Management
	
	

	Data Tracking
	
	

	Constituent Relationship Management (CRM)
	
	

	Analysis, Reporting & Evaluation
	
	

	Scheduling & Project Management
	
	

	Scheduling/Calendar
	
	

	Project Management
	
	

	Human Resources
	
	

	Staff Management
	
	

	Volunteer Management
	
	

	Fundraising
	
	

	Layout, Design & Media
	
	

	Finance & Accounting
	
	

	Other
	
	

Technical Skills

List all the technical skills of your staff and volunteers - e.g. writing HTML, social media, good at using Excel

Contractor Relationships

List all your relationships - past and present - with contractors or IT companies who have done technology work for you.

Technology Assessment

Strengths & Challenges

Based on your assessment of technology assets, assess your organization’s technology strengths and challenges.

	
	Strengths
	Challenges

	Infrastructure
	No servers to maintain as cloud alternatives are used instead.
	Computers are old and slow

	Software
	New website that makes it easier to donate online and learn about our services
	No CRM - information is scattered around organization in different places

	Skills
	Alice has experience using Salesforce at her previous job
	Most staff are not strong at using technology

	Contractor Relationships
	Good relationship with company that built website, they have given us an ongoing maintenance contract for a reasonable cost
	

	Attitudes towards technology (management, staff, clients, board, funders, donors)
	Board is very comfortable with technology and pushing us to improve in this area. Donors are increasingly giving online
	Most staff are comfortable with their current processes and are reluctant to change. Hard to get funding for technology projects.

	Resources (where you go to learn about technology or get help)
	
	

	Other
	
	

Identified Areas of Work

Based on your strengths and challenges, list projects or areas you could work on. For each area, consider:

1. how will this project help you meet your organization goals?

2. how much it might cost (high level estimate)

3. what are the other work and costs you will have to make this happen - e.g. training, data migration, new infrastructure, market research on donors

4. how you can use your strengths to assist you

5. next steps to move forward on this project

To develop specific strategies around training and websites, see the Appendix.

· Research, select and implement CRM

- We want to be able to increase the size of our gala to raise more money, and also hold a golf tournament in the summer. To help us do this we need to have a better way of tracking donors, and also the other contributions they make, such as attending events and volunteering.

- We can use an online CRM for $-$$, however the migration and training will have a significant cost and effort associated

- Alice has experience with using a CRM (Salesforce) - she can help us understand the benefits of a CRM and how to integrate it in our work, she can also help train other staff

- Next steps: form a committee with staff from different areas to discuss our needs and do some initial research, including research into contractors to advise us on how to migrate.

· Train staff on how to use content management system for new website

· Upgrade computers

Set Priorities

Place the areas of work you have identified on the chart. You may want to do some research to see if your assessment of your projects is accurate (e.g. is your assessment of the cost realistic). In determining the impact, consider your mapping of organizational and technology goals. Based on this prioritizing, determine which projects you will actively pursue and which will have to be addressed later or in a more limited way.

[image: image1.png]-

High impact

Low cost $

-

High cost
3355

Low impact

Action Plan

This section provides a high level list of all of the tasks required to implement your technology plan.

	Name
	Task
	Due by

	Alice
	Research CRM options
	Q2 - 2011

	Jim
	Replace all computers and upgrade to Windows 7
	Q4 - 2012

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Technology Budget

This section provides a high level technology budget. An example is provided here (costs are not necessarily representative):

	Item
	2011
	2012
	2013
	Notes

	Infrastructure and support
	$12,000
	$12,000
	$12,000
	Four people / workstations x TCO cost of $250/month per workstation.

	Web site – baseline
	$5,000
	$5,000
	$5,000
	Hosting and freelance webmaster

	Web site - upgrades
	$2,000
	$0
	$0
	New e-newsletter system

	Strategic project – new CRM
	$0
	$12,000
	$2,000
	Implementation in 2012 and training in 2013

	Total
	$19,000
	$29,000
	$19,000
	

Suggested External Partnership Model

Developed by: Ontario IMIT Network

[image: image2.png]ACTIVITY PARTNER
Business Requirements
Gathering and Documentation
Volunteer Board Member

User Requirements
Documentation and Project
Management Support

R _#

Incividual Consuliant Volunteer Board Member

Hardware and Software

Large IT Company.

Technical Development and
Implementation

i

Chariies and Non-peofis Sl IT Company.

Daily Updates and Maintenance

[

Volunteer

Ongoing Maintenance,
Upgrades, and Support

.

Charlies and Non-proffs

Appendix A: Training and Support

This section describes the approach that will be taken to providing training and support within an organization. Issues and challenges to consider in this section include:

· Providing ongoing training to deal with turnover of staff and volunteers.

· Defining baseline technology skill sets and a method for ensuring that relevant staff and volunteers have these skills.

· Creating a process for writing technology training objectives into staff members’ personal development plans or other annual planning/evaluation processes.

· Accommodating different learning styles by offering access to different kinds of training – mentoring, mini-classes, formal classroom training, self-paced online training. Most kinds of training can be found from outside training providers, which keeps costs low and quality high.

· Promoting just in time learning by keeping a collection of up to date reference books and offering staff and volunteers a collection of technical support bookmarks that provide useful reference material.

Appendix B: Website

This section describes your organization’s current and future website strategy.

Audience

A brief profile of the main audiences that the organization is trying to reach online. Also, a description of the information and services that these audiences are seeking on the web site.

Web site description

An overview of the basic functions needed to meet the needs of the audiences described above (e.g. a calendar of workshop dates or an enewsletter). This can be done using a simple bullet list or table.

Web site upgrades

Description of new features and functions need to be added to the web site in order to meet objectives outlined in the strategic tech goals section of the plan.

Web site marketing

Description of methods that are or will be used to regularly market and promote the web site.

