Action Plan Template

(action planning to outline the development of processes and systems to achieve SIP goals/objectives to be monitored weekly, monthly, quarterly, as appropriate.)
School:_________________________Department/team (if applicable)_________________________________Date:____________

SIPGoal/Objective (Annual Measurable Objective (AMO) 2007): ___
__
	Action

Timeline
	Person(s) Responsible
	Resources Needed
	Evidence of Implementation
	Monitoring: Date and by whom
	Results

(include evaluation of processes for effectiveness and efficiency)

	As a basis for developing the SIP goals and objectives, conduct a thorough analysis of all available data to determine:
1. What are the educational needs of all students and subgroups of students?
2. What are expectations of students and stakeholders?

3. What are the levels of satisfaction/dissatisfaction of students and stakeholders?
(See the OSP Strategic Monitoring Intervention Process)
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Action

Timeline
	Person(s) Responsible
	Resources Needed
	Evidence of Implementation
	Monitoring: Date and by whom
	Results

(include evaluation of processes for effectiveness and efficiency)

	Identify appropriate interventions for groups/subgroups of students through data-driven decision-making (“drilling down” process to analyze the root-cause(s) for a specific objective related to student achievement and a relevant set of data).

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Action

Timeline
	Person(s) Responsible
	Resources Needed
	Evidence of Implementation
	Monitoring: Date and by whom
	Results

(include evaluation of processes for effectiveness and efficiency)

	Identify/develop formative measures to assess and monitor progress during the year towards achieving SIP goals/objectives.
Incorporate the PDSA process to assess progress for rapid, corrective action.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Action

Timeline
	Person(s) Responsible
	Resources Needed
	Evidence of Implementation
	Monitoring: Date and by whom
	Results

(include evaluation of processes for effectiveness and efficiency)

	Identify professional development needs of the staff needed to implement or achieve the SIP goals/objectives.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Action

Timeline
	Person(s) Responsible
	Resources Needed
	Evidence of Implementation
	Monitoring: Date and by whom
	Results

(include evaluation of processes for effectiveness and efficiency)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

PAGE
1

