
	INPUT
	OUTPUT
	OUTCOMES

	Resources (Who and what will contribute to the strategy)
	Strategy
(What we are going to do)
	Participants

(Who will be the ones participating in the strategy)
	Short-Term
(Attitude, Knowledge, or Skill we want to change)
	Intermediate
(Behavior we want to change)
	Long-Term Outcome
(Condition we want to change)

	
	
	
	
	
	

	INPUT
	OUTPUT
	OUTCOMES

	Resources (Who and what will contribute to the strategy)
	Strategy

(What we are going to do)
	Participants

(Who will be the ones participating in the strategy)
	Short-Term

(Attitude or Knowledge we want to change)
	Intermediate

(Behavior we want to change)
	Long-Term Outcome

(Condition we want to change)

	Library – computer lab

Community College – instructor
- tech students
Chamber of Commerce - advertisement

	Conduct a five week web design course
Provide follow-up technical assistance.
	Small business owners in the region
	Attitude: A website would be an important tool for my business

Knowledge: What information is needed to build a web site

Skill: How to build a website OR How to develop a plan to work with a web designer to build a site.
	Participants launch a website for their small businesses.
	Small businesses with new websites:

· Increase revenue

· Increase jobs

Strategy:
	Step to Accomplish

	Responsibility

(Who is taking responsibility for completing step?)
	Key Contact

 (If Team responsibility)
	Goal Date

(Anticipated completion date)
	Completion Date

(fill in when completed)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Strategy: Implement a six session e-commerce workshop for small businesses and entrepreneurs by December 2011.
	Step to Accomplish

	Responsibility

(Who is taking responsibility for completing step?)
	Key Contact

(If Team responsibility)
	Goal Date

(Anticipated completion date)
	Completion Date

(fill in when completed)

	Work with the Chamber of Commerce and Small Business Development Center to identify small businesses in the region.
	Jim, Shirley, & Bob
	Bob
	Nov. 2010
	

	Develop a survey for use with existing small businesses to identify current web use status and access.

	Ann, Sue, & Albert
	Sue
	Dec. 2010
	

	Identify potential curricula and trainers
	Robert, Alice, Sam
	Alice
	Dec. 2010

	

	Conduct survey – Each partner will conduct at least 10 surveys one-on-one with identified businesses.

	All
	Jim
	Jan. 2011
	

	Analyze surveys

	Jim, Albert, Sue
	Jim
	Feb. 2011
	

	Explore matches between identified needs (from surveys) and existing e-commerce curricula available through Extension Service, Community College Resource Center, & Small Business Center.
	Robert, Alice, Sam
	Alice
	March 2011
	

	Finalize content of training series

	Robert, Alice, Sam
	Alice
	April 2011
	

	Recruit instructors

	Robert
	Robert
	April 2011
	

	Develop brochure outlining training content and dates.

	Shirley, Alice, Robert
	Shirley
	May 2011
	

	Host kick-off breakfast to showcase series

	All
	Albert
	June, 2011
	

	Conduct training series

	Trainers
	Robert
	August. 2011
	

	Conduct site visits to gauge adoption and provide technical assistance
	Bob, Jim, Trainers
	Jim
	Oct. 2011
	

STRONGER ECONOMIES TOGETHER (SET) WORKBOOK

MODULE EIGHT: Planning for Success

Worksheet 1				 Regional Economic Development Planning Chart 		 Slide11, 17, 22

STRONGER ECONOMIES TOGETHER (SET) WORKBOOK

MODULE EIGHT: Planning for Success

Worksheet 2			 Regional Economic Development Planning Chart - Example 		 Slide 11

STRONGER ECONOMIES TOGETHER (SET) WORKBOOK

MODULE EIGHT: Planning for Success

Worksheet 3						 Plan of Work				 Slide 34

STRONGER ECONOMIES TOGETHER (SET) WORKBOOK

MODULE EIGHT: Planning for Success

Worksheet 4				 Plan of Work - Example			 Slide 34

