COMPONENTS OF ANY PLAN
Purpose of a plan: To get from where you are to where you want to go, efficiently and effectively.

Similarities in all plans: Whether it is a business plan, a job finding plan, a personal plan, a relationship finding plan, or a relationship creating plan, etc., all plans are similar. For instance, sales in relationship finding planning is deciding what to say in putting forth the benefits and features of the person and to close the deal, stating what the price (what the other person must do) to buy the product, etc. Of course, in relationship finding, the “product” is oneself, and there may be product modifications that are needed.
Examples of plan formats/contents/components:

 Personal Long Term Plan – For one’s life.

 Business Plan

 Relationship Creation Notebook/Plan

 Plan To Create A Partner
 - A simplified format/example.
Organization of this piece:

 First section: Overall contents/outline

 Second section: Detailed contents

Organizing the plan itself:

Use a notebook with tabs, insert pieces as you go. Table of contents in front.

A plan is in logical order, but not necessarily in the order in which you work on things, so that you may have to go back to something once you’ve developed what helps make it clear or what supports it.
Levels of depth:

Plans can be at several levels of depth or simplicity, but a plan missing any of the elements is an incomplete plan. The more importance there is, the greater the planning.

Indeed, where it is critically important, one should use the Carpenter’s Rule:

 Measure twice, cut once.

OVERALL CONTENTS/COMPONENTS OF ANY PLAN

	#
	COMPONENT

	
	

	010
	Executive summary/overview

	100
	What want to go to (Dreams, ideals, overall objectives, detailed more below)

	200
	Where at now (Assess, in each area)

	250
	What is so now (Characteristics, strengths, assets, problems, conditions…)

	260
	Product (Characteristics, strengths and weaknesses, uniquenesses…)

	300
	How to get there? (What is the gap to cross?)

	310
	Commitments, stands, visions overall

	320
	Idea generation

	330
	Resources, including support network/ strategic alliances

	340
	Systems

	350
	Learning/training (To increase capability)

	360
	Operating – (Principles, procedures…)

	370
	Financial

	400
	Marketing and Sales

	410
	Targets (To whom) target markets)

	420
	Market analysis, current conditions and problems, needs, trends, competitors

	430
	Marketing strategy making the case for you/your product –written pieces

	450
	Sales (Closing, contact)

	500
	Product delivery, manufacturing supplying product

	600
	Goals and Plans (Quantified, specific)

	700
	Accountability, feedback

	800
	Strengthening/creating the foundation, base

DETAILED CONTENTS/COMPONENTS OF ANY PLAN
	#
	COMPONENT

	010
	Executive summary/overview

	100
	What want to go to (Dreams, ideals, overall objectives, detailed more below)

	110
	Dreams, ideals

	115
	What to become

	120
	Overall objectives in all this

	130
	Purpose, mission, charter

	132
	Stands, declarations

	200
	Where at now (Assess, in each area)

	202
	Overall

	210
	By area

	230
	People-related

	250
	What is so now (Characteristics, strengths, assets, problems, conditions…)

	260
	Product (What is being “sold” or conveyed to others)

	261
	Uniqueness

	261
	 Competitive edge?

	262
	Capabilities

	263
	Assets

	264
	Characteristics

	265
	Strengths

	266
	Weaknesses

	267
	Problems

	268
	Conditions

	269
	 Value (exchange for it, standards of exchange)

	300
	How going to get there? (What is the gap to cross?)

	310
	Commitments, stands, visions overall

	320
	Idea generation

	330
	Resources, including support network/ strategic alliances

	332
	Resources In Each Area

	334
	Support network, strategic alliances

	340
	Systems

	350
	Learning/training (To increase capability)

	360
	Operating – (Principles, procedures…)

	370
	Financial

	400
	Marketing and Sales

	410
	Targets (To whom) target markets)

	420
	Market analysis, current conditions and problems, needs, trends, competitors

	430
	Marketing strategy making the case for you/your product –written pieces

	450
	Sales (Closing, contact)

	451
	 How make it easier to buy

	500
	Product delivery, manufacturing supplying product

	600
	Goals and Plans (Quantified, specific) – with pieces, projections as needed, milestones)

	601
	Overall list

	602
	Learning needed (for the goals, see below for the foundation)

	604
	Problems (To address, solve)

	605
	Messes

	610
	Goals by area

	608
	Practices to improve, plan

	700
	Accountability, feedback

	710
	Monitoring

	720
	What worked and what didn’t

	721
	Victories, achievements

	723
	Obstacles, problems encountered

	730
	Checklists for performance

	800
	Foundation, base - Strengthening/creating

	805
	Learning necessary to further create/strengthen

	810
	Behavior and behavior management

	820
	Philosophies, values, beliefs

	821
	Philosophy

	822
	Values

	823
	Motivators

	830
	Standards, credos, codes

	831
	Standards

	832
	Credo

	833
	Codes

	840
	Rules, policies

	841
	Rules

	842
	Policies

	850
	Practices

� � HYPERLINK "http://www.thelifemanagementalliance.com/LifePlan/PlanningSTLT/CntntsLTPlgBook507.doc" \t "_self" �TABLE OF CONTENTS, LONG TERM PLAN�, at Planning, The Planning Notebooks, Long Term Planning Notebook on � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�.

� As cited above, except click on � HYPERLINK "http://www.thelifemanagementalliance.com/LifePlan/PlanningSTLT/BusSalesMktg/BusPlanOutlinePaloAlto.doc" \t "_self" �Business Plan Outline�.

� � HYPERLINK "http://www.thelifemanagementalliance.com/Relationship/NtbksRel/RelNtbkCntnts.doc" \t "_self" �DETAILED TABLE OF CONTENTS�, Relationships, Relationship Resources, Relationship Notebooks on � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com� .

� � HYPERLINK "http://www.thelifemanagementalliance.com/Relationship/FindingSelecting/PlnCre8Ptr.doc" \t "_self" �My Plan to Create A Partner�, Relationships, Finding/Screening, The Vital Planning on � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�

� Written executive summary of a few pages, overall one page overview in chart form, etc.

3C:\Users\Keith\Documents\TimeLevelMgmt\PlanGen\FormatsContentsExamplesOfPlans\ComponentsOfAnyPlan.doc © 2008 Keith Garrick

