Strategic Technology Plan

for small agencies
Overview

To aid your organization in the development of your own Strategic Technology Plan, the following documents are included in this package:

· Strategic Technology Plan Outline

· Strategic Technology Plan Instructions

· Sample Strategic Technology Plan

Much of the content for the sample plan has been drawn from the technology plans of previous participants in the Strategic Technology Program of the Nonprofit Support Program (NSP).
Some of the content contained in this sample plan may be applicable to your organization, and you are free to use any part of it as you develop your own plan.

Your technology plan should cover both short-term initiatives, to be completed within the first six to eighteen months, as well as longer-term initiatives, to be implemented within three to five years. While the Hartford Foundation will provide funding to aid in the implementation of the plan, you should not limit the initiatives and associated budget to the funding offered by the Foundation.

This plan is intended to serve a number of purposes for your organization:

1. First and foremost, this plan is intended to be a guide to strategic use of technology in your organization. The plan should document the agency’s planning process that occurred through NSP’s Strategic Technology Program, and it should be viewed as a living document that is updated on a regular basis.

2. The plan should be a guide for the annual development of your organization’s technology budget.

3.
This plan may be useful for technology fundraising. The Hartford Foundation offers financial support for the technology initiatives implemented or begun in the first year of the plan. Identifying your subsequent technology needs and associated costs can help you make your arguments for support from other funders.

To apply for your Strategic Technology Grant through the Hartford Foundation, you will need to complete a technology plan and request an application from NSP staff. An application for the Strategic Technology Grant will require submission of some standard grant attachments (i.e., demographic information, annual budget, and board information), detail on the grant dollars requested, including two quotes for major items to be purchased, and your technology plan. There is no additional grant writing required.
Strategic Technology Plan
Outline

Section Completed by:

Agency
Consultant
Executive Summary

Lead

1. Introduction

 1.1
Introduction Narrative

Lead
 1.2
Mission

Lead
2. Technology Initiatives

 2.1
Listing of Technology Initiatives

Lead

Support

3. Technology Areas – Current Status and Planned Improvements
 3.1
Infrastructure

Support
Lead

 3.2
Technical Support

Support
Lead

 3.3
Technology Training

Support
Lead

 3.4
Data Management

Support
Lead

 3.5
Communications

Support
Lead

4. Timeline
 4.1
Timeline of activities to be completed

Lead

Support

5. Budget

 5.1
Detailed Budget – costs by year for three-year period

Lead

Support
Appendix A

Lead

Appendix B

Lead

Strategic Technology Plan

Instructions
Executive Summary
Include a summary covering the main concepts of the technology plan. The summary should include the context and an overview of the planning process, an outline of the most important technology initiatives, and a brief overview of the budget for the initial year and all subsequent years covered by the plan.

1. Introduction

1.1 Introduction Narrative

Insert a paragraph on general operations of the agency, including location, scope of services provided by the agency, identification of client base, and plans for agency growth.
Provide a separate paragraph identifying each of the agency’s major specific programs.
1.2 Mission

Insert the mission of the agency.
2.
Technology Initiatives
2.1
Technology Initiatives

Define and list the major technology initiatives the agency hopes to implement, in order of importance. Attach logic models for two of the agency’s most important or more complicated technology initiatives. Indicate which technology area (infrastructure, technical support, training, data management, or communications) relates to each initiative. Make sure your technology initiatives are specific and achievable. They should be processes or systems, not a listing of equipment to be purchased.
3.
Technology Areas

3.1
Infrastructure
Provide detailed information on the status of the agency’s technology infrastructure (e.g., networks, workstations, peripherals, and operating systems). Attach a copy of your current technology inventory to support this section.
Provide details on the items to be upgraded, new items to be purchased, and modifications to existing systems. Provide an implementation plan outlining the steps to be taken to ensure completion.

3.2
Technical Support

Indicate the current status of technical support provided by staff or outside vendors.

Provide details on any changes required to improve the maintenance and support of both current and upgraded technology. Provide an implementation plan outlining the steps to be taken to ensure completion.

3.3 Technology Training

Indicate the current level of technology skills among agency staff. Attach a copy of the staff skills survey conducted as part of your planning process.
Using the staff skills survey results, include in this section any training necessary to improve staff skills. Provide an implementation plan outlining the steps to be taken to ensure completion.

3.4 Data Management
Indicate the programs or procedures currently being used by the agency to manage its data.
Provide details on any necessary changes or new programs to be added to more effectively collect and manage data. Provide an implementation plan outlining the steps to be taken to ensure completion.

3.5 Communications
Identify the current status of communication programs being used by the agency. This should include agency web site, telephone system, fax, etc.
Provide details of any changes required to improve the various communication vehicles. Provide an implementation plan outlining the steps to be taken to ensure completion.

4.
Timeline

4.1
Timeline
Develop a list of necessary activities to be completed by the agency/project team and others to ensure that the technology plan will be implemented in a timely manner. The activities should be identified by quarter for the term of the strategic technology plan. The list should show what needs to be accomplished and the responsible party.
5.
Budget

5.1
Detailed Budget

Break down costs by year, indicating the portion that is “one time” and that which will continue each year through the term of the plan, generally three years.
Include in your budget the staff time required to maintain current technology and manage the implementation of the selected technology initiatives. You may include the time of the executive director or other program staff, as well as any staff assigned specific ongoing technology support functions (e.g., database management and web updates).

Appendix A

Attach the following documents:
 Logic models

Infrastructure inventory

Staff skills survey

Training plan

Technical support responsibility chart

Appendix B

Attach two quotes for each major purchase or contract. One quote will be sufficient in situations where the agency has an already established relationship with a particular vendor.
PAGE
5
March 2007 version

