Club Strategic Plan Template

(SAMPLE ONLY)

Introduction

The introduction provides information on the aim of the strategic plan and gives a timeframe as to how long the plan is valid for example 2 to 5 years.

The plan provides Clubs with a framework and should perform a number of key functions, including:

· Signalling to all stakeholders the future plans of the Club;

· Identifying those areas which need particular attention during the planning period to help ensure continued success;

· Guiding management and operational planning activities including priority setting, resource allocation, performance monitoring processes; and

· Setting goals and targets against which Clubs can report to their members and other stakeholders.

Backdrop

This part of the Club’s strategic plan provides some background and a profile on the Club. It may be helpful to conduct a SWOT Analysis to examine the strengths, weaknesses, opportunities and threats to your club.

Refer to the Marketing and Promotions Section of ClubKit for tips on how to do a SWOT analysis.

Our Future

Vision:

A vision statement describes the preferred future that a Club is aiming to achieve in the next two to five years.

Mission:

A mission statement communicates the reason for being of an organisation.

A mission statement typically describes the what, how and why of a Club.

Values:

A values statement details that the Club is committed to the provision of safe social and competitive opportunities for all members. It aims to provide all members with fair competition and access to high standard Club facilities.

Programs:

An assessment of programs that the Club is focusing on or working towards for example; education and training, youth development, business and resource management.

Market:

An assessment of your club’s market is required in this section and a determination of the trends of your Club’s membership.

Refer to the Marketing and Promotions Section of ClubKit for tips on assessing your market.

Strategic Intentions:

Strategic Plans generally include 8 strategic intentions that support the Club vision and programs.

Participation

To offer well organised social and competitive opportunities for all members from juniors to senior players.

Membership

To retain current membership and increase total membership.

Quality Business Management

To manage the Club, including managing the risks of conducting Clubs activities, in a competent and accountable manner.

Maintain Financial Viability

To competently and accountably manage the Clubs finances including seeking further opportunities for sponsorship, fundraising and grants and ensuring the long-term financial viability of the Club.

People Management

To effectively recruit, train, retain and recognise Club committee members and other Club volunteers.

Facility Management

To effectively manage, maintain and upgrade Club facilities.

Marketing/Promotion

To create a positive awareness in the local community of the Club’s activities through marketing, promotion and publicity initiatives.

Quality Education and Training

To develop and provide a range of services to increase awareness of the Club.

Next Step

The next step is the development of an operational or business plan which is derived from the strategic plan. The business plan is a detailed action plan to accomplish the objectives of the club. It contains who is responsible to carry out the tasks, time frames, costs for each year of the plan’s duration and performance indicators.

(This strategic plan template has been adapted and reproduced with the permission of Canoeing WA Inc and Western Australia Department of Sport)

