Operational Plan
Identifies the performance targets of individual business units and the way in which the targets will be achieved.
Discuss, clarify, confirm, monitor, review, reassess work expectations and requirements.

SMARTER Goals: Specific, Measureable - me, Achievable – challenging, Realistic & responsible, Timely, Empower & encourage, Review & reward
“What, when, where, how, who, evaluation.”

Team:			
Strategic Purpose: Senior Phase Network sub group B

Date: 7th Sept 2011
Review Date:
	Key Result Area/ Goals

	Key Performance Indicators
Quality, Quantity, Measurable
	Strategies / Action
	When By
Specifics
	By Whom
Specifics

	1.1 Broker a partnership at the end of the school year to support school transition teams and provide information and networking opportunities.

 1.2 Identify and invite key regional employers, such as CSQ, MSQ, Aerospace AU,
Racing QLD, MBRC,
 Clubs QLD<,BNIT,
 Metro North health etc

1.3 Identify a sponsor and champion for the event.
(Busy@work)

1.4 Identify a venue from an existing partner

1.5 Assist partners with planning & communication

1.6 Assist with the hosting of the event
Provide review sheet for attendees at conclusion of the event and feed back to members

1.6 Review the feedback and post to attendees.

	1.1 The planned forum is held and attended by up to 80 staff in teams from across the region

1.2 Key Industries in MBRC region are identified and engaged with the group and given a template for engagement

1.3 Sponsor to put up funding

1.4 Quality venue and hospitality in central location within Moreton

1.5 Expanded knowledge of all participants In regard to industry opportunities and transition to work networks

1.6 Quality of the review feedback will quantify success or otherwise of the event

Obtaining positive feedback and comments
	1.1 Identify and engage sponsor
 Venue identified
 Communication pathway to providers and end users established

1.2 Engage industry partners
List established and contacted
Industry & Business presentations and network meetings at the forum. New connectors identified and engaged: Racing QLD, Clubs Qld.

1.3 Engage with and design a quality program

1.4 Engage Mueller College

1.5 Format designed to support outcomes

1.6 Design a review sheet to accurately capture feedback.

Deliver a quality program
	9th Sept

9th Sept

1st November

21 Sept

9th Sept

ongoing

23rd November

30th November
	TM

Organising team: Busy, MSHS, QYIL PB, DET

TM

Organising partners, Industry attendees and SPN school teams

TM

All attendees

Busy@work and TM

	2.

	
	2.1
2.2
2.3
	
	

	3.

	
	3.1
3.2
3.3
	
	

	4.

	
	4.1
4.2
4.3

	
	

	5.

	
	5.1
5.2
5.3
	
	

	6.

	
	6.1
6.2
6.3
	
	

Development Plan
Records the career & professional development goals of the individual.
Identifies gaps in experience and skills
Determines strategies and timelines to implement professional development.

Name:
Strategic Career Objective:

Date:
Review Date:
	Key Skill Area Goals
(SMARTER)
	Justification
	Strategy
(How improvement will occur)
	When By
Specifics
	By Whom
Specifics

	1.

	
	1.1
1.2
	
	

	2.

	
	
	
	

	3.

	
	
	
	

	4.

	
	
	
	

	5.

	
	
	
	

Personal Best Consulting Pyt.Ltd. personalbest@ozemail.com.au 0412 250676
