Improvement Plan Template
Improvement Plan Template

	Plan Name:
	

	Date:
	
	Release:
	Draft/Final

	Author:
	

	Owner:
	

	Company/Client:
	


	Revision History

	Revision Date
	Previous Revision Date
	Summary of Changes
	Changes marked

	
	
	
	

	
	
	
	


This document required the following approvals. A signed copy should be placed in the improvement plan files.

	Approvals

	Name
	Signature
	Title
	Date of issue
	Version

	
	
	
	
	

	
	
	
	
	


This document has been distributed to:

	Distributions

	Name

	Title
	Date of issue
	Version

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


	Table of Contents

	example -

1. Table of Contents

2. Assessment of Current Situation

3. Rationale

4. Objective

5. Timeframes for Improvement Initiatives

6. Activities/Tasks

7. Overcoming Obstacles

8. Communicating the Improvement Effort

9. Monitoring Plan Progress

10. Sustaining the Improvement Effort

11. Budget and Resource Implementations

12. Expected Outcomes - (at a glance)


	Assessment of Current Situation

	Complete this template only after completing a thorough assessment of the current situation. Include senior leaders and key stakeholders in the assessment and share findings (both current strengths and challenges) to ensure a high level of confidence in the findings, root causes, and remedies.

Brief Description: What do you intend to do?

· 


	Rationale

	Rationale: Why do you intend to do it (your business case)?


	Objective


	


	Timeframes for Improvement Initiatives

	When will the improvements take place? Quick win improvements typically can be implemented within 0-90 days. Mid range improvements take 3-6 months. Long range improvements take 6 months to 2 years.


	Activities/Tasks

	Specific Activities and Tasks: 
	Responsible Individual/Group: 
	Timeframe

	
	Who will do what
	by when?

	
	
	

	Overcoming Obstacles

	Potential Obstacle
	How we’ll overcome it

	
	

	
	

	
	


	Communicating the Improvement Effort

	What will you say and to whom? Who will deliver the message (director, managers, or supervisors)? What form will the message be delivered in (written, verbal)? Where will the information be shared (all staff meeting, department/unit meetings)?


	Monitoring Plan Progress

	How will you chart your progress? What will you track? What methods/tools will be used?

	

	Sustaining the Improvement Effort

	How will you ensure the improvement effort continues to be implemented? What methods/tools will you use for accountability?


	Budget and Resource Implications

	Is this a “no-cost” “low-cost” effort or will money be needed to support the improvement? If funds are needed how will they be secured? What resources, if any, will you need and who will you need them from?


	Expected Outcomes

The following chart can be developed for each identified activity/Task in the improvement plan. The chart provides an at-a-glance view of the improvements committed to in the continuous improvement process. The chart can keep everyone informed about the intended improvement and can assist with on-going monitoring and evaluation of the improvement.

	Action Step
	Benchmark

(Quality)
	Responsible Individual/Group: 
	Timeframe
	Resources Needed
	Completed (Date)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


© University of Hull

6
© University of Hull

5

