
1

Strategic Thinking to Align 
Initiatives and Integrate 

Management, Supervision, and 
Practice 

Melody Roe, MSW
Associate Director

NRC for Organizational Improvement
March 25, 2010


Purpose Today

 Distinguish between strategic thinking 
and strategic planning

 Explore how strategic thinking has been 
used to align multiple plans and create 
more effective tools for moving 
agencies forward in three States:
 North Carolina
 Connecticut
 Florida

2


What is strategic thinking?

 Creating an ideal future by defining and 
achieving results that add value

 It is the way you think about, assess, 
view and create the future 

 Considers:
 Agency priorities
 Drivers of those priorities
 Leverage points

3


How is strategic thinking different 
from strategic planning? 

 Strategic planning:
 Continual formal process for increasing 

organizational performance by developing 
strategies to produce results

 Strategic thinking:
 Way of understanding the fundamental drivers of 

an agency
 Supplies the ‘input’ to produce strategic plans
 Uncovers opportunities, challenges existing 

assumptions 

4


Why focus on strategic thinking 
vs. strategic planning?

 Maximize scarce resources
 Maintain focus on organizational vision 

and mission
 Create alignment 
 Build on synergy created by common 

efforts across organizations and within 
the larger community 

5


	Strategic Thinking to Align Initiatives and Integrate Management, Supervision, and Practice 
	Purpose Today
	What is strategic thinking?
	How is strategic thinking different from strategic planning? 
	Why focus on strategic thinking vs. strategic planning?

