

Strategic Plan Work Process

Roles and Responsibilities

BOE Strategic Plan Committee	Cabinet	Internal Strategic Plan Work Group	Network Team
<ul style="list-style-type: none">• Ensure alignment (Values, Mission, indicators)	<ul style="list-style-type: none">• Create Strategic Plan Framework• Oversee process and effective communication• Review and revise framework during development process	<ul style="list-style-type: none">• Facilitate the work of the Network Team• Serve as liaisons between deputies and Network Team	<ul style="list-style-type: none">• Provide input to the MCPS Strategic Plan• Ensure engagement of all throughout the process

Strategic Plan Work Structures

Roles and Responsibilities

Network Sub-Committees

- Small teams within the Network provide input to Strategic Frameworks:
 - Academic Results
 - Creative Problem Solving
 - Social Emotional Skills

ELT

- Provide feedback representative of constituencies

Town Hall Meetings

- Obtain input from the greater community

Focus Groups

- Facilitate focus groups on content of the Network Teams' work

Strategic Planning Framework

Definitions of Framework Components

- **Mission:** Definition of the organization's core purpose
- **Vision:** Explain your future state
- **Core Values:** Guiding principles or beliefs
- **Student Competencies:** Knowledge, skills, abilities and behaviors of what learners must know and be able to do
- **School Performance Standards:** Identified composite school targets/indicators disaggregated by subgroups, measuring student outcomes
- **Strategic Objectives:** Long-term strategic priorities that move the system
- **Targets:** Defined outcome to be achieved, how to measure success
- **Performance Measures:** Provides the measurable information related to meeting the target
- **Goals:** High level, long-term, continuous areas that move you from your mission to your vision
- **Strategies:** General methods to reach vision and goals
- **Tactical Plans:** Tactical plans that map out strategies for office, department/division/unit and school levels
 - **Objectives:** Detailed work plan that maps out the path to the strategic objectives
 - **Performance Indicators:** Performance measures