

Mission, Capacity, and Strategic Planning

**SUSTAINABILITY PLANNING FOR
NONPROFITS**

**FEBRUARY 22, 2013
THE CENTRE ON PHILANTHROPY
HAMILTON, BERMUDA**

**AMY NISENSEN, CONSULTANT AND EXECUTIVE
DIRECTOR, THE MARY MORTON PARSONS
FOUNDATION**

Mission

2

Mission answers the question of why the organization exists, and describes the needs the organization was created for. It drives the organization's day to day !

Vision

3

Vision describes the ideal future for the organization; creates a vision of what is yet to be accomplished.

Sustainability

4

Definition---

Keep in existence; supply with necessities, to support from below, to encourage, and to maintain completely.

Capacity

5

Capacity according to dictionary—“Specific ability of an entity (person or organization) or resource, measured in quantity and level of quality, over an extended period.”

Availability of resources-

- Time
- People
- Skills
- Knowledge
- Abilities
- Money

Capacity Building

6

“ An organization’s core skills, management practices, strategies, and systems to enhance an organization’s effectiveness, sustainability, and ability to fulfill its mission.”

Adapted from Social Venture Partners

Approaches to Capacity Building

7

- Strategic Planning
- Technical Assistance
- Systems Investments
- Team Building Sessions
- Management, Development and Financial Training
- Supporting Collaborations

Capacity Building

8

According to Susan Kenny Stevens, she defines capacity building in four “table legs” (management, governance, financial resources and administrative systems) that support a nonprofit’s mission and programs

Five areas critical to nonprofit success

9

- **Programs**—*Services Provided to Accomplish Goals*
- **Management**-*Board*
- **Governance**-*Executive Leadership/Staff*
- **Financial Resources**-*Fundraising and Financial Management*
- **Administrative Systems**-*Day to Day Operations*

Seven organizational lifecycle stages of a nonprofit

SOURCE: [Nonprofit Lifecycles](#), Susan Kenny Stevens

Seven organizational lifecycle stages of a nonprofit

11

Stage #1: Idea -No formal organization and a personal mandate to fill a societal, programmatic or cultural gap in community.

Stage #2: Start-Up-Beginning stage of organizational operations but usually no formal governance, management, resources or systems.

Stage #3: Growth-Nonprofit mission and programs have taken hold but service demands exceeds current structural and resource capabilities.

Stage #4: Maturity-Organization is well-established, operating smoothly, and has a community reputation for providing consistently relevant and high quality services.

SOURCE: [Nonprofit Lifecycles](#), Susan Kenny Stevens

Seven organizational lifecycle stages of a nonprofit

12

Stage #5: Decline –Organization’s services are no longer relevant in the marketplace. Status quo decisions are made, and declining program numbers creates deficiency between operating income and expenses.

Stage #6: Turnaround-Organization decides to take pro-active actions to begin to restructure management, finances, operations, and marketing to become relevant again..

Stage #7 Terminal-Organization has neither the will, purpose nor energy to continue to exist.

SOURCE: [Nonprofit Lifecycles](#), Susan Kenny Stevens

Importance of planning

13

- Brings clarity to mission and vision
- Helps organizations plan for future
- Helps organizations anticipate and manage change
- Improves the day-to day decision making
- Problem solving becomes related to long – range and short-term goals
- Helps nonprofits be more accountable; better stewards

Importance of Planning

14

- Promotes synergy between board and staff
- Allows for a renewed energy and commitment to cause
- Brings back institutional history
- Celebrates organizational strengths
- Allows critical review of systems and processes

Strategy

15

Definition---

A plan, method, or series of maneuvers or stratagems for obtaining a specific goal or result: a *strategy* for getting ahead in the world.

Strategy

16

- What is it?
- What does it mean for your organization?

What's involved in strategy?

17

- Who we are?
- What is our history?
- Where are we today?
- What's next?
- How will get to "*our next*"?

Peter Drucker-

"If you don't know where you are going, any plan will do."

What is managing strategically?

18

- Creating and implementing strategies
- Continual evaluation
- Continual refinement
- Must work at it—doesn't happen overnight

"However beautiful the strategy, you should occasionally look at the results"

Sir Winston Churchill 1874-1965, English statesman

Figure 1: The Strategy Pyramid ©

***The Nonprofit Strategy Revolution* David LaPiana, 2008**

Strategy Pyramid

20

• Operational

How organization manages day to day

• Programmatic

How programmatic activities meet needs in the most effective manner

• Organizational

Who and what we are in larger world (consider identity, direction, partners and competitors)

Strategic Planning

21

Strategic planning is an organization's process of defining its strategy, or direction, and making decisions on allocating its resources to pursue this strategy.

Benefits of strategic planning

22

- Improves accountability and ability to improve – performance measures help understand performance
- Highlights areas for management and process improvements
- Provides guidance to employees on what to do and what not to do in their daily work
- Gives a system perspective on how operate

Benefits of strategic planning

23

- Engages Board, staff, customers and stakeholders
- Sets organizational direction and enhances focus
- Helps distinguish the important from the unimportant
- Assists with decision making and priority setting – helps make difficult choices
- Assists with resource allocation – transfer resources from lower to higher priorities

5 steps in Strategic Planning

Mission Statement

25

Definition:

- Statement of purpose; fundamental reason for an organization's existence

Examples:

- To provide affordable housing for elderly, low income persons
- To bring happiness to millions
- We put out fires, we save lives, we stay safe

Means for Evaluating Mission Statement

26

- Does it succinctly describe the fundamental reason for your organization's existence?
- Is it easy to remember?
- Is it easy to understand?
- Is it inspiring?
- Will employees be able to make the connection between what they do and the accomplishment of the mission?

Mission statement

27

Vision

28

- Know what you want to sustain
- Know how your initiative fits within the larger community
- Know your scope of activities
- Know your scale of operation
- Know your timeline

Vision

29

Definition:

- A shared image of future success
- Compelling, conceptual image of the desired future
- A picture of the future you want to create
- What might be possible, your potential
- The difference you want to make

Examples:

- A community without HIV/AIDS
- To be the premier provider of services to persons who have experienced domestic violence
- To have a computer on every desk and in every home
- To become the Harvard of the West

Values

30

Definition:

- Principles that govern our behavior and the way we do business

Examples:

- Accountability
- Customer Service
- Excellence
- Innovation

Customer Service: We provide exceptional customer service with a caring attitude and a sense of urgency. We ask for input from our customers so that we can more effectively and efficiently serve them.

Customers

31

- Any person, group or organization receiving your products and/or services
- Keep as concise and as easy to understand as possible
- Examples:
 - Low income families
 - Men over the age of 18 with a substance abuse diagnosis

Products/Services

32

- Deliverables that the customer receives
- Nouns, not verbs, that describe what customer gets rather than what organization does
- Keep as concise and as easy to understand as possible
- Examples:
 - Case Management
 - Housing
 - Counseling

Elevator Speech – Putting it all together

33

Nonprofit organization provides (products and services) to (customers). Our fundamental purpose is to (mission). Our long term goal is to (vision) and the outcomes we are working towards are (goals).

Look at competition

34

- Who else is working in our “space”
- What is their niche
- What is our niche
- Where can we partner

What external forces impact our work

35

What externally impacts our organization/ programs and the resources we depend on to be successful and sustainable?

- Changing demographics and needs
- Changes in the economy and funder's priorities

Critical Issues - Review

36

**Critical issues serve as the guide for development of your Goals

- Have we identified the critical issues internally?
- Have we identified the critical issues externally?
- Is there anything you think we are missing?

Importance of results

37

- Know what results are important
- Focus work on achieving results
- Set measurements and outcomes to track progress

Goals

38

Goals should be **SMART**

Specific

Measurable

Achievable

Results-oriented

Timed

Example Goals

39

- **Southwest Airlines Mission:**
 - Ensure the highest quality customer service in the air or on the ground
- **Southwest Airlines Vision:**
 - Be the hometown airline of every community we serve
- **Southwest Airlines Goals:**
 - Southwest Airlines will be...

Means for Evaluating Goals

40

- Do they fit within the boundaries of your organization's mission?
- Do they describe the OUTCOMES for your customers (versus actions you will take)?
- Are they easy to understand?
- Will you be able to measure your progress and know when you reach your goal?
- Can you envision initiatives and tasks that will make your goals a reality?
- Do these goals address the critical issues identified in the Organizational Analysis?

Objectives

41

Objectives are the set of steps under each goal that enable the organization to achieve the goal.

Objectives

42

- **Definition:**

- Statements of what you must do well or barriers that you must overcome to achieve a specific goal

If _____, then _____

- **Examples:**

- Goal: Financially Sound
- **Objective:** Diversify sources of funding
- Goal: Customer Focused
- **Objective:** Decrease staff turnover

Means for Evaluating Objectives

43

- Does the objective sound like it is something you can go and do?
 - If yes, it may be an initiative or task
 - If yes, ask “Why would I do this? *The answer will get you closer to an objective*”
- Can you identify multiple initiatives and tasks that would contribute to the accomplishment of each objective?
- Is the objective specific and measurable?

Initiatives

44

- Specific programs and activities that will help the City meet its objectives and performance targets
- **Examples:**
 - Goal: Customer Focused
 - Objective: Deliver passengers on time
 - Initiative:
 - Initiative:

Goals vs. Objectives vs. Initiatives

45

Goals: Broad statements of measurable outcomes to be achieved on behalf of customers

Objectives: Statements of what you must do well or barriers that you must overcome to achieve a specific goal

If _____, then _____

Initiatives: Specific programs and activities that will help you meet your objectives and performance targets

Other components of strategic plan

46

Tactics and Metrics-associated with each objective and define methods needed to accomplish objectives and measures to evaluate performance.

Budget-financial projects needed to implement plan.

Organizational Chart—lays out staff and structure to support plan.

A strategic financial plan

47

- What are the expected financial needs
- Mapping current resources that support the initiative
- Identifying funding gaps
- Analyzing a range of funding sources and financing strategies to meet the fiscal needs of the initiative.

Alternatives to strategic planning

48

- Strategic Learning Agenda
- Development Assessment and Fundraising revamp
- Business Model Adjustment (compare programs and revenue)
- 360 review of Executive and/or top leadership
- Community-oriented review of organization and work

Elements of Sustainability

49

- Vision
- Results orientation
- Strategic Financing
- Adaptability to Changing Conditions
- Broad-Based Community Support
- Key Champions
- Strong Internal Systems

Sustainability Planning

50

- Defines where you are and where you want to go
- Develops plans for long-term
- Provides standards to measure progress
- Brings value to your work for donors, clients, and partners

Keep in Mind

51

- Sustainability
 - “the capacity to endure” (Wikipedia)
- To be sustainable, must focus on:
 - ✦ **Programmatic Impact**
 - ✦ **Financial Health**
- An orientation, not a destination

Must define business model

52

- Define scope of geographic area where services are provided
- Define our customers
- Define what programs and services we offer
- Define where our funding comes from

Thank you!

53

Amy P. Nisenson,
Consultant and Executive Director of The Mary
Morton Parsons Foundation

(804) 307-4653 cell
d.nisenson@comcast.net