

BY

Dr. R. Henry Migliore
President Managing for Success
Professor Emeritus
UCT/NSU

I. Purpose

What is "reason for being," your "mission," why needed, customers served, needs met in marketplace, scope of the endeavor; nationwide, local, ethics, nonprofit.

Where there is no vision, the people perish:

Proverbs 29:18

II. Environmental Analysis

It is the glory of God to conceal a thing: but the honour of kings is to search out a matter.

Proverbs 25:2

III. S & W (usually internal)

- A. Human
- B. Facilities/equipment
- C. Programs
- D. Financial
- E. Communication

For unto whomsoever much is given, of him shall be much required.

Luke 12:48

IV. Assumptions

A. You have no control over

B. External environmental analysis

C. Usually external

1.

2.

3.

V. Objectives and Goals

Specific, time frame, measurable in key result areas

	Last Year	Next Year	Five Years
1. Attendance			
2. Membership			
3. Building			
4. Missions			
5. Facilities			
6. Programs			
7. Financial			
8. People			

VI. Strategy - Two to three strategies for each objective

A. Thinking stage

B. Where and how to commit resources

C. Timing

Key Result Area

Objective

Strategy to achieve objective:

- 1.
- 2.
- 3.

What I have to do to make it happen:

- 1.
- 2.
- 3.

Minor

A wise man sees danger; a fool goes his merry way.

Proverbs 22:3

VIII. Analysis

A.

B.

C.

X. Recommendations

XI. Operational Plan

A. Getting work accomplished

B. Budget

Let all things be done decently and in order.

I. Corinthians 14:40

For which of you, intending to build a tower, sitteth not down first and counteth the cost whether he have sufficient to finish lt?

Luke 14:28

XII. Reward/Performance Appraisal

A. Agreed upon objectives

B. Review of Performance

Now, he that planteth and he that watereth are one: and every man shall receive his own reward according to his labour.

I. Corinthians 3:8

CHURCH/MINISTRY STRATEGIC PLANNING AND MANAGEMENT WORKSHEETS

by

R. Henry Migliore Professor Emeritus, Northeastern State University, Broken Arrow, Oklahoma President, Managing for Success, Jenks, Oklahoma

I. Purpose

What is "reason for being," your "mission," why needed, customers served, needs met in marketplace, scope of the endeavor; nationwide, local, ethics?

Where there is no vision, the people perish: but he that keepeth the law, happy is he.

Proverbs 29:18

And it shall come to pass afterward, that I will pour out my spirit upon all flesh; and your sons and your daughters shall prophesy, your old men shall dream dreams, your young men shall see visions

Joel 2:28

II. Environmental Analysis

It is the glory of God to conceal a thing: but the honour of kings is to search out a matter.

Proverbs 25:2

What is going on in your area? Region? The world? Write your answer as six bulleted points.

III. S & W (usually internal)

A. Human

B. Facilities/equipment

C. Programs

D. Financial

But he that knew not, and did commit things worthy of stripes, shall be beaten with few stripes. For unto whomsoever much is given, of him shall be much required: and to whom men have committed much, of him they will ask the more.

Luke 12:48

That the man of God may be perfect, thoroughly furnished unto all good works.

2 Timothy 3:17

IV. Assumptions

A. You have no control over

B. Extend environmental analysis

C. Usually external

1.

2.

3.

V. Objectives and Goals

Specific, time frame, measurable in key result areas

	Last Year	Next Year	Five Years
1. Attendance			
2. Membership			
3. Building			
4. Missions			
5. Facilities			
6. Programs			
7. Financial			
8. People		_	

Let all things be done decently and in order.

1 Corinthians 14:40

Then the King said unto me, For what dost thou make request? So I prayed to the God of heaven.

Nehemiah 2:4

- VI. Strategy Two to three strategies for each objective
 - A. Thinking stage

B. Where and how to commit resources

C. Timing

Neither do men light a candle, and put it under a bushel, but on a candlestick; and it giveth light unto all that are in the house.

VII.	Problems
	Major
	Minor
VIII.	Analysis
IX.	Alternatives
	A.
	B.
	C.
X.	Recommendations

XI.	Operational	Plan

A. Getting work accomplished

B. Budget

What is the budget for key departments?

Department	Last Year	This Year	Next Year (Projected)

Let all things be done decently and in order.

1 Corinthians 14:40

Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth.

2 Timothy 2:15

For which of you, intending to build a tower, sitteth not down first and counteth the cost, whether he have sufficient to finish it?

Luke 14:28

XII. Reward/Performance Appraisal

A. Agreed upon objectives

B. Review of Performance

Now he that planteth and he that watereth are one: and every man shall receive his own reward according to his own labour.

1 Corinthians 3:8

ACTION PLAN

Objective:			
Strategy:			

Action Plan	Person Responsible	Start Date	Date Completed

KEY RESULT AREA	
OBJECTIVES	
Strategies to achieve objective:	
1.	
2.	
3.	
What I have to do to make it happen:	
1.	
2.	
3.	

NONPROFIT OVERALL PLAN STRATEGIC PLANNING AND MANAGEMENT WORKSHEETS

By

R. Henry Migliore Professor Emeritus, Northeastern State University, Broken Arrow, Oklahoma President, Managing for Success, Jenks, Oklahoma

OUTLINE

I. PURPOSE

What is "reason for being," your "mission," why needed, customers served, needs met in community, scope of the endeavor: nationwide, local, accountability?

II. ENVIRONMENTAL ANALYSIS

- A. Pulse—What's going on now?
- B. Now or past
- C. Studies of future done now

III. S & W (usually internal)

- A. Human/People
- B. Facilities/Equipment
- C. Financial

Cash Ratio (cash and cash equivalents/current liabilities); Current Ratio (current assets/current liabilities); Donation Ratio (total donations/total revenue); Return on Assets (total revenue/total assets); Debt to Assets Ratio (total liabilities/total assets); Net Operating Ratio (excess of income over expenses/total revenue); Fund Balance Reserve Ratio (total fund balance/total expenses); Cash Reserve Ratio (total cash/total expenses); Program Expense Ratio (total program expenses/total expense); Support Services Ratio (total support serves expenses/total expenses); Net Surplus/Deficiency (total income less total expense)

D. Other

IV. **ASSUMPTIONS**

- A. You have no control over
- B. Extend environmental analysis
- C. Usually external
 - 1.
 - 2.
 - 3.

V. OBJECTIVES AND GOALS

Specific, time frame, measurable in key result areas

		Last Year Actual	Next Year	5 Years
1.	People Served, Attendance, a Count of People Worked with			
2.	Budget/Revenues/Cash Generated			
3.	Services Rendered			
4.	Some Measures of Efficiency and/or Productivity			
5.	People/Training/Human Resources			
6.	Some Measure of Accountability			
7.	Other Key Result Areas			

16

VI.	STRA	TEGY	(two or three strategies for each objective)
	A.	Thinki	ing stage
	B.	Where	and how to commit resources
	C.	Timing	g
		1.	People Served, Attendance, a Count of People Worked with
		2.	Budget/Revenues/Cash Generated
		3.	Services Provided
		4.	Some Measures of Efficiency and/or Productivity
		5.	People/Training/Human Resources

7. Other Key Result Areas

Some Measure of Accountability

6.

VII. ISSUES/PROBLEMS

A. Major

B. Minor

VIII. ANALYSIS

Analysis of Situation

IX. ALTERNATIVE SOLUTIONS

A. List of Alternatives

1.

2.

3.

B. Pros/Cons of each—Problems/opportunities associated with each.

X. RECOMMENDED COURSE OF ACTION

- A. Alternative selected
- B. Expected benefit of this recommendation:

SET UP WAY TO MONITOR HOW YOU ARE DOING AND A WAY TO CREATE ACTION

An action plan for each objective area should be developed. The action plan objectives, strategies, and operational plans into perspective with each other and helps you develop the inter-relationship between the phases. It helps goals come to life with appropriate action.

OBJECTIVE:	
STRATEGIES:	
A.	
В.	
C.	
D.	
E.	
Action Plan Person Responsible Start Date Comp	

Action Plan	Person Responsible	Start Date	Date Completed

R. HENRY MIGLIORE

Dr. Migliore is President of Managing for Success, an international consulting company. He was Professor of Strategic Planning and Management at Northeastern State University/Oklahoma State University—Tulsa from 1987-2002; Dr. Migliore teaches at the graduate and undergraduate levels. He was formerly Professor of Management and former Dean of the ORU School of Business from 1975 until 1987. He was a visiting professor at the University of Calgary; ITESM Campus Guadalajara, Guadalajara, Jalisco, Mexico; Singapore; and WuYi University in China.

He is former manager of the press manufacturing operations of Continental Can Company's Stockyard Plant. Prior to that, he was responsible for the industrial engineering function at Continental's Indiana plant. In this capacity, Dr. Migliore was responsible for coordinating the long-range planning process. In addition, he has had various consulting experiences with Fred Rudge & Associates in New York and has served large and small businesses, associations, and nonprofit organizations in various capacities. He has made presentations to a wide variety of clubs, groups, and professional associations. Dr. Migliore has been selected to be on the faculty for the International Conferences on Management by Objectives and the Strategic Planning Institute Seminar Series. He is also a frequent contributor to the Academy of Management, including a paper at the 50th anniversary national conference. He served for 12 years on the Board of Directors of T. D. Williamson, Inc., and was previously on the Boards of the International MBO Institute, Brush Creek Ranch, and the American Red Cross/Tulsa Chapter, and is chairman of a scholarship fund for Eastern State College. In 1984 he was elected into the Eastern State College Athletic Hall of Fame. Dr. Migliore has been a guest lecturer on a number of college campuses. He has lectured for the Texas A & M, Pepperdine, ITESM–Guadalajara, Harvard and the University of Calgary Executive Development Programs. He serves on Chamber and/or Civic Committees, and he served on the Administrative Board at The First United Methodist Church, Tulsa, Oklahoma. He was selected Who's Who on a list of 31 top echelon writers and consultants in America.

To date, previous articles on management and business subjects have appeared in AIIE Journal, Construction News, Management World, Management of Personnel Quarterly, Journal of Long-Range Planning, Dental Economics, Health Care Management Review, MBO Journal, Business and Society Review, Parks and Recreation Journal, The Journal of Business Strategy, Daily Blessing, Ozark Mountaineer, On Line, Real Estate Today, Communication Briefings, Journal of Sports Management, Alberta Business Review, The Planning Review, Hospital Topics, Journal of East-West Business, Journal of Ministry Management, IIE Solutions, Industrial Safety and Hygiene, Debt-Free Living, Supply Chain Management, and two Mexican journals. His books include MBO: Blue Collar to Top Executive, An MBO Approach to Long-Range Planning, A Strategic Plan for Your Life, Strategic Long-Range Planning, Strategic Planning for Church and Ministry Growth, Common Sense Management: A Biblical Perspective, Personal Action Planning: How to Know What You Want and Get It, and Tales of Uncle Henry. They describe personal theories and experiences. He contributed to the books, Readings in Interpersonal and Organizational Communication and International Handbook on MBO. The book The Management of Production: A Productivity Approach is coauthored. Other books include Strategic Planning and Management, Strategic Life Planning, and Common Sense Management. The manuscript People, Productivity, and Profits has been completed. He is coauthoring a series of books with Haworth Press. Released so far are Church and Ministry Growth (1995), Planning for Nonprofit Management (1995), Strategic Planning and Health Care (1996), Strategic Planning for Private Universities (1997), and Strategy Planning for Collegiate Athletics (spring 2000). Strategic Long-Range Planning for the New Millennium was updated and published in January 2012. His books have been translated into Russian, Chinese, Korean, Spanish, German, and Japanese. A Spanish version of Strategic Planning was updated Spring 2013. He has also produced "Personal Financial Success," a video training kit offered on nationwide television, and video/audio tapes to go with his books. Dr. Migliore has developed three complete videotaped and computer Internet web-based correspondence courses. January 2013—A new course has been developed and instituted in 2013.

In November 1985 the daily "Managing for Success" cable television program was inaugurated and was on the air until March 1986. It was on Tulsa Cable. The series began again on Tulsa Cable in September 1986. He writes occasional columns for the *Tulsa World, Tahlequah Pictorial Press, Collinsville News, Jenks Journal, and Muskogee County Times.* A complete video series with four summary units and thirty-six support units covering planning, management, and common sense management supports other material.

In November 1998 Dr. Migliore was inducted into the Eastern Oklahoma State Hall of Fame. This followed his induction in 1988 into the Eastern Athletic Hall of Fame.

Dr. Migliore has been a small business consultant for the Oklahoma Small Business Development Center for 13 years. Dr. Migliore holds degrees from Eastern Oklahoma State, Oklahoma State University, St. Louis University, and completed his doctorate at the University of Arkansas. He belongs to the Academy of Management and the Planning Executives Institute and is a senior member of the American Institute of Industrial Engineers.

DR. R. HENRY MIGLIORE

President of Managing for Success 10839 South Houston Jenks, OK 74037 (918) 299-0007

EMAIL: hmigliore@aol.com
www.henrymigliore.com
YouTube: drmigliore

CHURCH/MINISTRY STRATEGIC PLANNING AND MANAGEMENT WORKSHEETS

by

R. Henry Migliore Professor Emeritus, Northeastern State University, Broken Arrow, Oklahoma President, Managing for Success, Jenks, Oklahoma

I. Purpose

What is "reason for being," your "mission," why needed, customers served, needs met in marketplace, scope of the endeavor; nationwide, local, ethics?

Where there is no vision, the people perish: but he that keepeth the law, happy is he.

Proverbs 29:18

And it shall come to pass afterward, that I will pour out my spirit upon all flesh; and your sons and your daughters shall prophesy, your old men shall dream dreams, your young men shall see visions

Joel 2:28

II. Environmental Analysis

It is the glory of God to conceal a thing: but the honour of kings is to search out a matter.

Proverbs 25:2

What is going on in your area? Region? The world? Write your answer as six bulleted points.

III. S & W (usually internal)

A. Human

B. Facilities/equipment

C. Programs

D. Financial

But he that knew not, and did commit things worthy of stripes, shall be beaten with few stripes. For unto whomsoever much is given, of him shall be much required: and to whom men have committed much, of him they will ask the more.

Luke 12:48

That the man of God may be perfect, thoroughly furnished unto all good works.

2 Timothy 3:17

IV. Assumptions

A. You have no control over

B. Extend environmental analysis

C. Usually external

1.

2.

3.

V. Objectives and Goals

Specific, time frame, measurable in key result areas

	Last Year	Next Year	Five Years
1. Attendance			
2. Membership			
3. Building			
4. Missions			
5. Facilities			
6. Programs			
7. Financial			
8. People			

Let all things be done decently and in order.

1 Corinthians 14:40

Then the King said unto me, For what dost thou make request? So I prayed to the God of heaven.

Nehemiah 2:4

- VI. Strategy Two to three strategies for each objective
 - A. Thinking stage

B. Where and how to commit resources

C. Timing

Neither do men light a candle, and put it under a bushel, but on a candlestick; and it giveth light unto all that are in the house.

VII.	Problems
	Major
	Minor
VIII.	Analysis
IX.	Alternatives
	A.
	B.
	C.
X.	Recommendations

XI.	Operational	Plan

A. Getting work accomplished

B. Budget

What is the budget for key departments?

Department	Last Year	This Year	Next Year (Projected)

Let all things be done decently and in order.

1 Corinthians 14:40

Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth.

2 Timothy 2:15

For which of you, intending to build a tower, sitteth not down first and counteth the cost, whether he have sufficient to finish it?

Luke 14:28

XII. Reward/Performance Appraisal

A. Agreed upon objectives

B. Review of Performance

Now he that planteth and he that watereth are one: and every man shall receive his own reward according to his own labour.

1 Corinthians 3:8

ACTION PLAN

Objective:			
Strategy:			

Action Plan	Person Responsible	Start Date	Date Completed

KEY RESULT AREA	
OBJECTIVES	
Strategies to achieve objective:	
1.	
2.	
3.	
What I have to do to make it happen:	
1.	
2.	
3.	