

The expertise to do it right.
The passion to see it through.

Strategic Planning

December 6, 2016

Objectives:

- Discuss the value of strategic planning, and key considerations before getting started
- Learn how to develop a thoughtful, authentic, and actionable strategic plan from start to finish
- Discover tips for taking your plan into implementation with an eye toward augmenting your strategy over time
- Discuss the practical application of today's content through case examples

Strategic Planning Overview

Common Motivators for Strategic Planning

- Change in senior leadership
- Desire for greater community impact
- Desire to shift away from a broad focus to a more targeted strategy and cohesive story
- Resource constraints – "do more with less"
- Major organizational change such as mergers/acquisitions, splits, layoffs, etc.
- Desire to strengthen competitive advantage
- Geographic expansion

Why Plan?

Preparing to Plan

- Affirm commitment/buy-in from upper management
- Examine your company's assets
- Leverage insights and learnings from best practices and peers
- Don't be afraid to terminate existing initiatives/operations that fall short on meeting identified needs or objectives
- Recognize that the strategic planning process takes time and flexibility.
- Involve "rising stars" within your company, or individuals from various functions

Strategic Planning Process

Finding the Sweet Spot

Goal: To create a strategic community involvement initiative that aligns with organizational priorities, meets community needs, and reflects stakeholder/employee interests.

Strategic Planning Process

To keep in mind throughout the process:

- Each step is essential; don't short change your efforts
- Ensure you have access to the internal and external gatekeepers and decision makers who will play an important role in helping you design and implement your plan
- This is a great opportunity for team building

Internal Assessment

Internal Assessment

WHAT

A review of the company's current and historic programming, processes and policies, gleaning of stakeholders' desires for the company's community involvement efforts, and determination of business and social goals to be achieved through community involvement initiatives.

WHY

Build a solid foundation for your strategic plan based on internal knowledge, needs, and assets, and create buy-in for a new or enhanced strategy at the onset.

HOW

- Internal Audit
- Stakeholder interviews
- Surveys/focus groups

Internal Audit

A thorough assessment of **company values** and **business objectives**, and **current community involvement efforts** in relation to:

Company Information

- Business strategy and core objectives
- Culture and values
- Future vision

Community Involvement

- Grantmaking portfolio
- Employee engagement efforts
Policies and procedures
- Allocation of assets (cash, in-kind, employee hours)
- Results/Impact

Tools/Resources

- Measurement tools
- Communications tools
- Staffing and operations
- Budget

Stakeholder Interviews

Glean participants' **perspectives** and identify **opportunities**. Address key topics such as:

Business

- Business **priorities and strategies** over the coming years
- **Challenges or opportunities** in changing community priorities/activities or adopting new ones

Programs /Strategy

- **Affinity** toward the company's existing programs and focus areas, or **preferences** for new programs and focus areas
- **Positive or negative experiences** with current programming

Opinions

- **Expectations and desires** regarding programming, and social and business impact
- **Perceptions** of the company's role and responsibility as a corporate citizen
- Opinions on **peer and best-in-class** corporate community involvement efforts

Employee Surveys/Focus Groups

Capture **feedback from employees** across different business units, divisions and geographies as well as within various positions and tenure. Uncover:

Affinity for certain **cause areas**

Behaviors and **preferences**

Activities of interest

External Assessment

External Assessment

WHAT

An analysis of peer and/or best-in-class community involvement initiatives relevant to your company, as well as in-depth research into the specific needs and expectations in key operating or target communities, and cause areas where the company is best suited to have a social and business impact.

WHY

Understand the external landscape in which your company operates to ensure your community involvement program meets the needs and expectations of the community and business objectives, and is differentiated from peers.

HOW

- Benchmarking/Best practice research
- Community needs research
- Cause area research

Benchmarking/Best Practice Research

Assess how peer companies or organizations of similar size, business model or geography **approach community involvement.** **Examine best practices** in your industry or amongst companies of similar size and/or strategic focus.

- Research:** Review peers' publicly available information and industry reports
- Interview:** Host discussions with managers of community involvement programs at peer/best-in-class companies

Community Needs

Conduct research into **social needs and opportunities** in your company's key identified communities.

- 1 Define your community
- 2 Identify community stakeholders
- 3 Conduct research and host interviews
- 4 Narrow your focus and uncover gaps in funding

Cause Area Research

Conduct research into targeted cause areas that **align to stakeholder interests** (internal and external) and represent the greatest opportunity for the company to **meet its business and social goals**.

Identify for each cause:

- ✓ Current trends in funding
- ✓ Gaps in support
- ✓ Intervention strategies
- ✓ Corporate funders and their roles
- ✓ Niche areas where there is differentiation
- ✓ Major nonprofits

Plan Development

Plan Development

WHAT

Leverage internal and external research to design the structure of your community involvement strategy – from goals development through program design and logistical implementation.

WHY

A necessary step in gathering all research to inform a research-driven, custom, strategic program that yields identified business and social goals.

HOW

- Mission, objectives and outcomes
- Program/Investment design
- Potential partner identification
- Budget and operations

Mission, Objectives and Outcomes

At the forefront of your company's community involvement is the **overarching mission** that guides activities. This is a statement that **ties together your selected cause with company objectives and assets**. When defining your mission, ask yourself:

- **WHAT** are the community needs that we wish to address?
- **WHY** are we focusing on this cause? What are the guiding values and objectives we wish to focus on?
- **HOW** will we measure success? What are the outcomes our potential partners seek to achieve?

Program/Investment Design

Decide **where and how to invest your assets** through your community involvement strategy.

Monetary Giving

- Grantmaking – local, national or both
- Sponsorships

Employee Engagement

- Volunteerism (including skills-based and pro bono)
- Dollars for Doers
- Workplace giving (matching gifts, fundraising campaigns)
- Board service

In-Kind Donations

- Products and services
- Additional assets

Potential Partner Identification

Selecting the right nonprofit partners can be an **in-depth process** that generally is solidified during implementation of strategy, however it is helpful to begin looking at options early. Keep a record of relevant organizations uncovered throughout planning with the following information:

- Organizational mission
- Geographic reach
- Annual budget
- Target population
- Description of major programs
- Measurable outcomes
- Major corporate funders
- Volunteer opportunities
- Thought Leadership opportunities
- Marketing and communications assets

Budget and Operations

Once decisions on strategy and focus are made, **sketch the logistics** for how your program will be implemented.

Budget

- Current budget?
- Necessary budget?
- Case for support

Staffing

- Current capacity?
- Necessary capacity?
- Interns/rotation of responsibilities

Communications

- Strategize for internal and external
- Involve communications, marketing and public relations teams

Beyond Planning: Next Steps

Implementation Roadmap

Executing a community involvement strategy is a journey. It may take several months or even years of implementation to achieve the goals and objectives outlined.

Case Study

CONOCOPHILLIPS

BACKGROUND

- New leadership
- New headquarters
- Company split
- Low philanthropic visibility
- Desire for local and global reach

OUR WORK

- Philanthropic audit
- Local and global signature philanthropic program design
- Partner research and selection
- Communications plan development
- Tracking and measurement

CONOCOPHILLIPS

HOUSTON SIGNATURE PROGRAM

MATH EDUCATION

INVESTMENT STRATEGIES

Teachers

Professional development opportunities for Houston teachers

Students

Math tutoring and supplemental instruction opportunities for Houston youth

GLOBAL SIGNATURE PROGRAM

WATER & BIODIVERSITY STEWARDSHIP

INVESTMENT STRATEGIES

Conservation

Preserve and manage habitats in greatest need of conservation and most important to ConocoPhillips' business and communities

Skills Building

Strengthen individuals' and organizations' ability to manage water and biodiversity needs

Access to Technology

Improve research on key environmental challenges and inform effective solutions.

ConocoPhillips-Rice Model Lab

Math Teacher Of The Month

Summer M.A.T.H. Camp & Fall Tutoring Program

Smithsonian

CONSERVATION INTERNATIONAL

ARIZONA PUBLIC SERVICE

BACKGROUND

- Existing focus areas did not tell a clear story about the APS commitment to the community
- APS was not getting desired level of recognition for efforts
- Areas such as “Civic & Community” and “Human Service” were not easily distinguishable to stakeholders
- The number of focus areas were difficult to communicate and remember
- The strategy for the Foundation was not distinct from the strategy for Corporate Giving

ARIZONA PUBLIC SERVICE

APS Foundation

**STEM Programs for
Students & Teachers**

**Historical educational
relationships**

APS Corporate Giving Program

Community Vitality

Support to organizations and programs that aim to help make Arizona a great place to live and work – from the arts and local community events, to basic human needs and social service issues.

Economic Development

Support to organizations that focus on strengthening and sustaining our communities.

Employee Engagement

Programs that inspire, motivate and engage our employees.

OUR WORK

- Conducted a strategic planning process and identified STEM and the environment as two top cause areas
- Desire from leadership to leverage giving to bring business to the state; conducted research to make the case that there was a need to strengthen the pipeline of talent in the state
- Developed a concrete vision for the Foundation and Corporate Giving program
- Launched new framework and signature program focused on STEM teachers

Questions?

Thank you!

Maureen Flynn, Managing Director, Corporate Social Engagement
315.565.5487 | mflynn@changingourworld.com

Julianne Hodges, Director, Corporate Social Engagement
646.264.2667 | jhodges@changingourworld.com

*Sign up for our newsletter, Social Strategist at:
www.changingourworld.com/social-strategist*

220 EAST 42ND STREET, 5TH FLOOR | NEW YORK, NY 10017 | 212.499.0866