

Elements of an Operational Plan

Patrick L. Osewe


- To identify and understand the key elements of a comprehensive operational plan.

Relates operational plan to the strategic plan. It should restate the:

- ❑ Overall goal
- ❑ Priority areas of focus
- ❑ Core principles
- ❑ Strategic Objectives

- Purpose of the operational plan
- Methodology of preparation

For each priority area you identify:

- Strategic issue
- Strategic objective
- Selected strategies

Priority Area 1: Prevention of new infections

Strategic issues

- Having not achieved the overall decrease in the number of new infections as envisaged in an earlier plan
- Having information showing that a certain % of a target group (e.g. 15-49) remain uninfected and there is an opportunity to take measures to protect themselves.

Strategic objective

- To reduce the number of new HIV infections in vulnerable groups and the general population by 30% at the end of 2012.

Selected Strategies

- Increase coverage of voluntary counseling and testing
- Increase harm reduction programs
- Increase blood screening for HIV

- ❑ For each strategic objective
 - ❖ Results to be achieved in the OP period
 - ❖ Corresponding Activities
 - ❖ Time frame
 - ❖ Responsible Entity
 - ❖ Baseline and target data

Example: work plan


Results	Activities	Time Frame				Responsibility	Base line data	Targets for end 2009	Strategic Plan targets (for 2013)
		2009							
		Q 1	Q 2	Q 3	Q 4				
Increase the availability of harm reduction programs for target populations from 40% to 80%	-Establish 20 new harm reduction sites -Train 3 staff members for each location	X	X	X		MOH	10 harm reduction sites	30 harm reduction sites with 60 trained harm reduction site workers	70 fully-staffed harm reduction sites nationally

Indicate:

- ❖ Results
- ❖ Activities
- ❖ Quantity and units of inputs
- ❖ Unit Cost
- ❖ Total cost
- ❖ Funding source
- ❖ Time frame
- ❖ Implementing agency/Responsibility
- ❖ Grand total cost = Financing or resource requirement

Example: Costing a work plan


Result	Activities	Quantity/Units	Frequency	Unit Cost	Total Costs	Funding Source	Approximate Time/Otr	Implementing Agency
Increase the availability of harm reduction programs for target populations from 40% to 80%	-Establish 20 new harm reduction sites	20	1	10,000	200,000	Government	1st, 2nd, 3rd	MOH
	-Train 3 staff members for each location	60	1	100	6,000			

- ❖ Sources of funding
- ❖ Funding requirements
- ❖ Available funds
- ❖ Funding gap

Estimated Funding and Sources of funding for Operational Plan 2008

Source of funding	Amount (in USD '000)
Government	
Private sector	
Foundations/Charities	
World Bank	
Bilateral Development Partners	
Global Fund	
Joint UN	
PEPFAR	
Others	
TOTAL funding	
Financing requirement	
Funding gap	

- Define institutional arrangement for implementation
- Multisectoral approach
- Coordination mechanism that includes all stakeholders
- Define institutional results

- Need to answer the following questions:
 - Who are the implementers?
 - How are the implementers coordinated?
 - Who does what?
 - Who will track progress?
 - How often are we going to review progress?
 - What are the milestones?
 - What happens if we need to change our activities?

- Develop a comprehensive performance monitoring system for the OP.
- Mainly focused on outputs from the activities within the year
- Should have some relationship to the longer term objectives of the Strategic plan (outcomes and impact)

Should include:

- Process monitoring – To answer key questions:
 - Are we heading in the right direction?
 - How well are we doing?
 - What difficulties or challenges are we facing?
 - What have we learnt?
 - What needs to be changed?
- Output Monitoring: are we achieving our desired results?
 - What is the status of activities?
 - What is our achievement towards targets?
 - Adjustment in activities
 - Resource re-allocation