Maryland Alcohol & Drug Abuse Administration 	March 2012
Maryland Alcohol & Drug Abuse Administration 		March 2012

MSPF Strategic Planning Part 1
Guidance for Preparing a Strategic Plan

March 2012	

Acknowledgement: This strategic planning toolkit was in part developed from the 2009 Wisconsin SPF-SIG Planning Guidance and toolkit.

MSPF Strategic Planning Toolkit
ProblemOutcomeStrategiesActivities

INTRODUCTION
MSPF funded coalitions are required to develop and submit a community level MSPF strategic plan and receive written approval of their plan by ADAA.
A Strategic Plan is the tool that will help guide coalitions through the implementation of selected strategies. This plans serves as a map, so it needs to be as clear and precise as possible.
Strategic Plans include the policies, strategies and practices that create a logical, data-driven plan to address the problems identified during the needs assessment.
In order to develop a strategic plan, many questions should be considered, including:
1. What strategies are likely to have the most impact on the contributing factors in my community?
2. Do we have the capacity to implement a particular strategy?
3. What capacity do we need to build and how will we build it?
4. Who will implement the strategies and what steps do we need to take to implement them well?
5. Do we have measurable outcomes for the selected strategies?
The selection of strategies must be targeted and precise to make an impact on the identified contributing factors that will, in turn, address the selected priority. Therefore, as coalitions move into developing their strategic plan, it is very important that they have carefully and accurately identified the contributing factors in their communities which was the purpose of the needs assessment.
In addition, coalitions will need to think about the following:
1. Whether their selected strategies are culturally appropriate
2. Whether they can be sustained over time, even after the MSPF funding is no longer available.
3. If their communities (and/or key stakeholders) are at the right stage of readiness to support implementation of selected strategies.

 Moving from the Needs Assessment to the Strategic Plan

1.	Ensuring that you have actionable Intervening Variables and Contributing Factors
Summarize which intervening variables and related contributing factors (“why here?”) you selected. Explain why you selected these contributing factors.

2.	Develop a Logic Model
The logic model is an important conceptual tool for planning a comprehensive and effective prevention effort.
During the needs assessment process, MSPF funded coalitions
· Examined the existing data
· Collected data on seven intervening variables
· Ranked the intervening variables and selected the top 3
· Identified and prioritized the most likely contributing factors to the selected intervening variables
To help coalitions visualize how the priorities, intervening variables, and contributing factors are all related, they will first create a logic model that connects all these pieces.
NOTE: MSPF grantees logic models must include the actual indicators and data points that helped determine why the specific Intervening Variables and Contributing Factors are being addressed.
Toolkit
Worksheet 1: Community Logic Model provides a template. Follow the directions completing the first three columns. Complete a Community Logic Model for each priority your community selected. For each priority, you will need to complete a logic model for each selected intervening variable. Samples are provided to assist in this task. We strongly recommend that you submit your logic models to the state evaluation team as soon as completed.
IMPORTANT NOTE- The strategy column will be completed after reviewing, selecting and approval of appropriate strategies.

Developing your Strategic Plan
Who should be involved in your Strategic Planning Process?
Similar to the assessment process, the entire coalition should have input into the strategic planning including the selection of evidence-based prevention strategies. Remember the principle that “people support what they help create.” By involving all the coalition members in the strategic planning process, MSPF coalitions will help to ensure that everyone has bought into the ultimate goals of your community’s strategic plan for prevention. It is important to include your local evaluator in this process.

Beginning the Strategic Planning Process

1) Identify an intermediate objective for each Intervening Variable identified in the assessment:
Goals provide general purpose and direction. They are the end result of ultimate accomplishment toward which an effort is directed. They generally should reflect perceived present and future need. They must be capable of being effectively pursued.

		Ex : Decrease alcohol access to underage persons through retail establishments.

2)	Identify a short term objective for each Contributing Factor identified in the assessment:
 An objective is a concrete statement describing what the project is trying to achieve. The objective should be written so that it can be easily evaluated at the conclusion of a project to see whether it was achieved or not. A well-worded objective will be specific, measurable, attainable/achievable, realistic, and time bound (S.M.A.R.T.)
[bookmark: _GoBack]Ex : By (date), decrease incidence of teens using fake ID’s or someone else’s IDs by 10% as measured by arrest rates for ID violations.

Measurable objectives state:

When will the outcome occur- Identify the time frame for success.

What are the desired outcomes- A change in the related contributing factor.

Who is involved- The people, sectors of the community, organizations, etc. who will be impacted by a result of the change in the environment or who can help to bring about that change.

Proficiency level- Identify the criteria for success (a measurable decrease in problem behavior/situation or increase in a desired behavior/situation.)

How progress is measured (Indicators or Data Points)- What data gathering tool or activity such as surveys, local or state data sources, community input (i.e. focus groups) and direct observational methods (i.e. compliance checks) will be used to measure the expected change. Remember you need to ensure that the coalition has the resources/capacity (time, staff, funding, etc.) to conduct the measurement and collect the appropriate data.

Coalitions who need additional assistance in developing goals and objectives can:	
1)	Contact their local evaluator
	2)	Contact the MSPF Evaluation team

Toolkit
Worksheet 2: Beginning the Strategic Planning Process will help the coalition identify Goals (related to Intervening Variables), Selected Contributing Factors and Objectives (related to the Contributing Factors). Complete a form for each Intervening Variable your coalition will be addressing. Two samples are provided to assist in this task.

3)	Review and select evidence-based programs, practices, and policies (i.e. strategies) to address each contributing factor:

	
The coalition’s next step is to explore the strategies that will help to address the intervening variables and contributing factors in their community.

A goal of the MSPF is to apply evidence-based prevention strategies to address the state’s identified priorities. Therefore, it is important that coalitions know how to select strategies that are aligned with this goal.

Research has demonstrated that effective prevention approaches are both comprehensive in nature and sustained over time. Comprehensive approaches that embrace multiple-level prevention efforts across the community have been shown to be persistently effective in reducing substance use and abuse. Depending on the resources available, a combination of several complementary approaches should be considered.

Your local evaluator will be tasked with helping evaluate each of the chosen strategies; and they may be able to help the coalition better understand some of the challenges related to evaluating each strategy.

Because the focus of the MSPF is on population level change, coalitions must concentrate their efforts on environmental strategies that reach many people in the community at the organizational, community and policy level.

	A list of approved strategies is provided in Appendix A

During this MSPF step, coalitions will need to:
· Review the strengths and weaknesses of the different environmental strategies provided in the toolkit (Appendix A)
· Select the strategies that best fit

How do coalitions determine strategies that are the
 “BEST FIT” for their communities?

(Adapted from 1- CSAP Guidance: Identifying and Selecting Evidence-Based Interventions, 2- Nebraska NE SPF SIG Strategy Approval Guide, and 3- Selecting From Among Prevention Strategies. Kathryn Stewart. National Center for the Advancement of Prevention “Prevention Planning for Youth Substance Abuse Initiatives” 11th Annual National Prevention Network Research Conference. August 1998)

A more detailed graphic is available at http://download.ncadi.samhsa.gov/csap/SMA09-4205/evidence_based.pdf

To have a “best fit” within your community, it is preferable that prevention strategies meet several criteria. In addition to having evidence of past success, it must also:
· fit conceptually with your targeted intervening variables and contributing factors
· fit practically within your community and coalition
· should be able to be implemented in your community with fidelity
· should be culturally appropriate
· sustainable within your community

Why Is Assessing Fit Important?

· To ensure that the selected strategies match the needs and the characteristics of the target population.

· To ensure that the plan to impact your priority complements the activities/programs of other community agencies/organizations and are not in conflict with them.

· To ensure that excessive duplication of effort in the community does not occur.

· To ensure that the community can support the plan to impact your priority.

· To ensure that adequate resources exist to implement your plan properly.

· To ensure sufficient capacity in implementing your plan, thereby increasing the likelihood for success.

· Lastly, by addressing the issue of “fit” during the planning process, there is an opportunity to refine how other local efforts (e.g., community coalitions, environmental strategies, prevention programs) can be utilized as resources to increase community buy-in for your plans to impact the identified priority.
Toolkit
Worksheet 3: Selecting Strategies worksheet will help the coalition assess the strategies they select for each contributing factor.
Worksheet 4: Goodness of Fit
Complete this form for each strategy being considered for use.

SUBMIT worksheets 1-4 to ADAA and Contributing Factors Summary to the MSPF Evaluation team (nsealfon@rx.umaryland.edu) for approval of your Strategic Planning Part 1.

Upon approval of your Strategic Planning Part 1, you will receive the toolkit to proceed with the Strategic Planning Part 2. In part 2 you will receive guidance on:
1. Who will implement the strategies and the steps needed to implement them well
2. Choosing measurable outcomes for the selected strategies
MSPF Strategic Planning Part 1- March 2012

MSPF Strategic Planning Part 1- March 2012	Page 4

image1.png

image2.wmf
45

Selecting Best

-

Fit

Prevention Interventions

Select

Specific

Programs,

Practices,

& Policies

Ensure

Effectiveness

Identify

Types of

Strategies

Best

-

Fit

Prevention

Interventions

Demonstrate

Conceptual Fit

Demonstrate

Evidence of

Effectiveness

Demonstrate

Practical Fit

Relevant?

Practical?

Effective?

oleObject1.bin

*

Selecting Best-Fit

Prevention Interventions

Select

Specific

Programs,

Practices,

& Policies

Ensure

Effectiveness

Identify

Types of

Strategies

Best-Fit

Prevention

Interventions

Demonstrate Conceptual Fit

Demonstrate Evidence of Effectiveness

Demonstrate Practical Fit

Relevant?

Practical?

Effective?

*

Often communities need to use

Process for narrowing down to find the best fit intervention.

