
ANSI/AIIM XXX-200X
Standard for Information

and Image Management —

Standard Recommended Practice —

Strategy Markup Language, Part 2, Performance Plans and Reports
Association for Information and Image Management International

Abstract:

[This standard specifies an XML vocabulary and schema for the elements of performance plans and reports.]

Foreword

(This foreword is not part of the American National Standard for Information and Image Management ANSI/AIIM XXX-200X (Standard Recommended Practice (Strategy Markup Language, Part 2, Performance Plans and Reports.)
This standard formalizes practice that is commonly accepted but often implemented inconsistently. It will enable efficient discovery, sharing, and analysis of the information commonly contained in the performance plans and reports of organizations worldwide. While other initiatives
 have been mounted to compile abstract and theoretical models of the strategic planning process, this is the first to enable the concept of “strategic alignment” to be realized on the Web, through literal hypertext linkages to goal and objective statements.

This is the second of a planned multipart standard. It specifies the elements that are common for inclusion in performance plans and reports. The first part (ANSI/AIIM 21:2009, approved October 9, 2009) specifies the elements deemed essential for inclusion in strategic plans. The third and perhaps additional parts will include further extensions encompassing elements that, while not essential, may add value to the core elements and may be required for more specialized purposes, e.g., identifying the methodology and assessing the quality of the processes used to identify strategic goals and objectives as well as stakeholders.
Suggestions for improving this standard are welcome. They should be sent to the Chair, AIIM Standards Board, Association for Information and Image Management International, 1100 Wayne Avenue, Suite 1100, Silver Spring, Maryland, 20910-5603.

At the time this recommended practice was approved, the Standards Board of the Association for Information and Image Management International had the following members:

	
Name of Representative
	
Organization Represented

	Stephen Levenson, Chair
	U.S. District Courts

	Robert Blatt
	EID Inc

	Robert Breslawski
	US TAG to ISO TC 171

	Cherie Ekholm
	Microsoft

	Bruce Holroyd
	Eastman Kodak

	Diana Helander
	Adobe Systems, Inc.

	Linda Koontz
	GAO

	Rick Laxman
	Family Search

	William Manago, Jr.
	Computer Associates-MDY

	Cheryl McKinnon
	OpenText

	J. Timothy Sprehe
	Sprehe Information

The AIIM Strategy Markup Language Committee had the following members at the time it processed and approved this standard.

	
Name of Representative
	Organization Represented

	
	

	Adam Schwartz, Co-Chair
	U.S. Government Printing Office

	Owen Ambur, Co-Chair
	Co-Chair Emeritus, XML Community of Practice (xmlCoP), U.S. Government, Retired

	Arthur Colman
	Drybridge Technologies

	Betty Harvey
	Electronic Commerce Connections

	Allyson Ugarte
	International Consortium on Governmental Financial Management

	Sylvia Webb
	X12

	Alice Marshall
	Presto Vivace

	David Webber
	DRRW.net

	
	

The following individuals and organizations participated in providing tool and service support during the schema development, piloting, and proof-of-concept phase.

	Name of Representative
	Organization Represented
	Tool/Service

	Arthur Colman
	Drybridge Technologies
	Schema development and StratML document transformation services

	Sylvia Webb
	GEFEG US
	GEFEG FX schema development software

	Betty Harvey
	Electronic Commerce Connections
	Revisions to the StratML schema

	Keith Matthew
	XML Simplicity
	StratML editorial portal

	Shashi Mudunuri & Paul Norcini
	Mark Logic
	StratML search service prototype

	Joe Carmel
	U.S. House of Representatives (retired)
	XForms form and Atom Publishing Protocol demonstration

	Laurens van den Oever
	Xopus
	Web-based form

	Ed Chase
	Adobe Systems, Inc.
	PDF Fillable form

	Pooyan Zamanian
	
	Authoring, editing, and transformation portal and Farsi translation of StratML vocabulary

	Simon Sprott
	Liquid Technologies
	Inclusion of StratML in Liquid XML Studio 2010

	Mike O’Malley
	HyperVision
	Microsoft Word template

	Susan Turnbull, Co-Chair
	Emerging Technology Subcommittee, U.S. CIO Council
	Web hosting service for StratML collection

	Bruce Troutman
	Data Call Systems
	Technical support for Web hosting service for StratML collection

	KC Morris
	National Institutes on Standards and Technology
	XML schema design and content validation services

	Ken Sall
	KenSall.com
	SKOS-compliant schema and style sheet for glossary

	Ronald Reck
	RRecktek LLC.
	SKOS-compliant schema and style sheet for glossary

	G. Ken Holman
	Crane Softwrights, Ltd.
	StratML style sheets and conversion programs

	Ari Knausenberger
	Strategi Consulting
	StratML parsing/tag cloud generation demonstration

	Adam Schwartz
	Government Printing Office
	Conversion of plans for inclusion in the StratML collection, and graphical depiction of StratML

	Owen Ambur, Co-Chair Emeritus
	xml.gov Community of Practice
	Microsoft InfoPath form, StratML collection, StratML glossary, and Google site-specific search

American National Standard for Information and Image Management —

Standard Recommended Practice — Strategy Markup Language, Part 2, Performance Plans and Reports — ANSI/AIIM XX-200X
1 Purpose and scope

This standard specifies an Extensible Markup Language (XML) vocabulary and schema (XSD) for the elements that are common and considered to be part of performance plans and reports. This is the second of a series of parts that comprising the Strategy Markup Language (StratML) standard. Part 1 (ANSI/AIIM 21-2009) specifies the elements of strategic plans. Part 3 will specify extensions to the first two parts that may be useful but are not considered to be essential for the basic purposes of the standard.
The purposes of Part 2 include:
· Build upon Part 1 to enable the documentation of value chains leading to the realization of strategic goals and objectives, including desired outcomes as well as the inputs, processes, and outputs required to achieve them.

· Facilitate the identification of inputs and processes needed to produce planned outputs and desired outcomes.

· Enable the documentation and reporting of metrics associated with target and actual levels of inputs, processes, outputs, and outcomes.

· Facilitate the sharing, referencing, indexing, discovery, linking, reuse, and analyses of the elements of performance plans and reports.
· Facilitate the tracking of actual results as compared to planned, target results in terms of usage of inputs, performance of processes, production of outputs, and realization of outcomes.

· Facilitate stakeholder feedback on the usages of inputs, production of outputs, and realization of outcomes affecting them.
· Enable value-added intermediaries to provide tools, products, and services supporting each of these purposes for the benefit of myriad communities of interest (stakeholder groups).
The StratML standard will not address how the information contained in strategic and performance plans and reports should be presented. For example, it will not specify font sizes or colors, page margins or numbering, or how graphics should be displayed. Nor will it provide guidance on how to compile high-quality plans, beyond specifying the basic elements they should contain. Value-added intermediaries will be free to apply style sheets to display the information in any manner that may be desired by their stakeholders on computer screens and other devices as well as in print media. The primary way in which the standard will impact the quality of plans will be by facilitating feedback from stakeholders. However, by specifying kinds of information to include, the standard will enable planners and intermediary service providers to focus more directly and intensively on the quality of the information itself.

2 References

The following standards contain provisions which, through reference in this text, constitute provisions of this AIIM Standard. At the time of publication, the editions indicated were valid. All standards are subject to revision, and parties to agreements based on this AIIM Standard are encouraged to investigate the possibility of applying the most recent editions of the standards indicated below.

Extensible Markup Language (XML) 1.0 (Fourth Edition), W3C Recommendation, 16 August 2006. Available at http://www.w3.org/TR/REC-xml/
XML Schema Part 1: Structures Second Edition, W3C Recommendation, 28 October 2004. Available at http://www.w3.org/TR/xmlschema-1/
Associating Style Sheets with XML documents, Version 1.0, W3C Recommendation 29 June 1999. Available at http://www.w3.org/TR/xml-stylesheet/

3 Terms and Definitions
For the purposes of this document, the following terms and definitions apply.

3.1 Strategic Plan
A document identifying goals and objectives to be pursued by an organization over a multi-year period, typically three to five years, in support of its mission and consistent with its values.
3.2 Performance Plan

A document identifying inputs and processes required to accomplish objectives and establishing metrics by which progress will be assessed within a single budgetary planning and resource allocation cycle.
3.3 Performance Report
A document containing metrics demonstrating degrees of progress in achieving goals and objectives identified in strategic and performance plans.

3.4 Extensible Markup Language (XML)
A general-purpose specification for creating custom markup languages. XML is recommended by the World Wide Web Consortium (W3C) and is an open standard that may be used free of charge. (Wikipedia) It is the worldwide de facto as well as de jure standard for sharing the relatively unstructured data commonly contained in documents across organizations and systems. StratML is an XML vocabulary and schema for the specialized purposes outlined in this standard.
3.5 Markup Language
An artificial language using a set of annotations to text that describe how text is to be structured, laid out, or formatted. (Wikipedia) XML is such a language.
3.6 Artificial Language
A language created by a person or a group of people for a certain purpose, usually when this purpose is hard to achieve by using a natural language. (Wikipedia) Such purposes include those set forth in this standard.
3.7 XML Schema (XSD)
A set of rules to which an XML document must conform in order to be considered 'valid' according to that schema. (Wikipedia) This standard specifies such a schema for strategic plans.
3.8 Valid

Containing all of the required elements specified in an XML schema.

4 Strategy Markup Language
4.1 General

This standard specifies two kinds of elements – the elements of performance plans and reports and administrative metadata providing a minimal amount of useful information about such documents. The administrative metadata are the same as specified in Part 1, and the elements of performance plans and reports are a superset of those contained in strategic plans. That is, performance plans and reports include all of the elements of strategic plans plus additional elements required to enable the identification of the inputs, processes, and outputs required to achieve the objectives identified in strategic plans.
4.2 Performance Plans and Reports
As specified in Part 1, seven elements, together with their children, comprise the core of strategic plans: <Organization>, <Mission>, <Vision>, <Value>, <Goal>, <Objective>, and <Stakeholder>. The additional elements extending the StratML Core for purposes of performance plans and reports include: <Outcome>, <Output>, <Input>, <Process> and <Metric>.

Each of those elements is defined in the following data dictionary which has been generated from the schema and displays not only the definitions of each element but also a graphical depiction of the relationships among them. Usage notes provide additional guidance. At a minimum, to be considered valid, a StratML performance plan or report document shall contain the name of the plan and at least one of each of the following: <Objective>, <Outcome>, and <Stakeholder> of the performer type.
4.3 Namespace Information
The following namespace prefixes and their associated namespaces are used by the schemas referenced in this data dictionary.

· [blank]

http://www.stratml.net/PerformancePlanOrReport

· stratml

http://www.stratml.net/PerformancePlanOrReport

· xsd

http://www.w3.org/2001/XMLSchema

4.4 Schema Information

The following schema files were used in the preparation of this data dictionary.

PerformancePlanOrReport20100601.xsd

· Path Name: file:///C:/Users/Arthur/Desktop/PerformancePlanOrReport20100601.xsd

· Target Namespace: http://www.stratml.net/PerformancePlanOrReport
4.5 Data Dictionary

Acronym

	[image: image1.png][Acronym

type [xsd:string

[image: image2.png](sequence)!

[NumberOfuUnits!

type [xsddecimal

leOfNumber
fype [xsdinteger

[StatDate]
| oeTrseze)

LiEndoate |

An abbreviation of a proper name usually composed of the first letters of each word in the name.

ActualResult

	[image: image3.png]H StartDate
‘ [fype %‘xsa |

Administrativelnformation [

(sequence)! %
e s i

type [stratmlAdministrativelnformationType

7—1 PublicationDate \

\ [type[xsddate

[type [xsaanyUr1 |

[image: image4.png][escription

type [xsd:string

A measurable result achieved on or before a specified date.

(sequence)

The sequence of items below is mandatory. A single instance is required.

NumberOfUnits

NumberOfUnits is mandatory. A single instance is required.

A numeric value (number) associated with a type of measurement.

ScaleOfNumber

ScaleOfNumber is mandatory. A single instance is required.

The order of magnitude of the number indicated.

StartDate

StartDate is optional. A single instance might exist.

The year, month and day the element with which it is associated is scheduled to begin.

EndDate

EndDate is optional. A single instance might exist.

The year, month, and day the element with which it is associated is projected to cease, if it is not subsequently extended. Typically the end of a calendar or fiscal year.

AdministrativeInformation

	[image: image5.png][EmailAddress

type [xsd:string

[image: image6.png]Useful information about strategic plans that is not essential to the plans themselves and thus not part of the core.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Identifier

Identifier is optional. A single instance might exist.

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

StartDate

StartDate is optional. A single instance might exist.

The year, month and day the element with which it is associated is scheduled to begin.

EndDate

EndDate is optional. A single instance might exist.

The year, month, and day the element with which it is associated is projected to cease, if it is not subsequently extended. Typically the end of a calendar or fiscal year.

PublicationDate

PublicationDate is optional. A single instance might exist.

The day, month, and year a strategic plan was published in its current form.

Source

Source is optional. A single instance might exist.

The Web address (URL) for the authoritative source of this document.

Description

	[image: image7.png]rstName

type [xsd:string

[image: image8.png]Name
type [xsd:string

 Description
fype [xsdsting

dentifier |
[type [xsdiD.

—

Goal 2 (soquonce] “Sequencelndicator
[pelxsdsting |

(e [GoarType [ue s

1 StakeholderC)

A sentence or short paragraph defining and explaining a concept.

EmailAddress

	[image: image9.png][dentifier

ype [xs61D

[image: image10.png]type [xsd:string

Description_|
[ype
{identiter |

{
Input B (sequence)-| [tpeleai
type [stratml.ValueChainStageType

)

{ Stakoholde

Otherinformation |

[pesdsiing 1|

Metric

The Email address of the person submitting the plan.

EndDate

	[image: image11.png][LastName

type [xsd:string

[image: image12.png]WeasurementDimensionC)

type [xsd:string

The year, month, and day the element with which it is associated is projected to cease, if it is not subsequently extended. Typically the end of a calendar or fiscal year.

FirstName

	[image: image13.png]MeasurementFroquency@——]|

(sequence)!

FumberOfunitst)

type [xsddecimal

“ScaleOfNumber
fype [xsdinteger

[UnitOfMeasurement

type [xsd:string

[image: image14.png]{ TargetResut)

MeasurementhstanceGi-—{

(-equenee)rH

—{ActuaResulc}

0.

The first name of the person submitting the plan.

Goal

	[image: image15.png]type [xsd:string

Description |

(e [xsdsting

dentifier |
[z [saiD

[iteasurementDimensionC)

type [xsd:string

Metric G- (sequence)

| UnitOfMeasurement
| [type]xsdsstring

| 0.

71 MessurementFrequen

[fype [xsdstring

[image: image16.png]rﬁ);catﬂ 7

B

(-equenee)rH

[type [xsdstring |
emﬁr 1
[type [xsdip_j

A relatively broad statement of intended results to be achieved over more than one resource allocation and performance measurement cycle.

Supports Mission

(sequence)

The sequence of items below is mandatory. A single instance is required.

Name

Name is mandatory. A single instance is required.

A word or short phrase intended to identify a concept within the context in which is it being applied.

Description

Description is mandatory. A single instance is required.

A sentence or short paragraph defining and explaining a concept.

Identifier

Identifier is optional. A single instance might exist.

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

SequenceIndicator

SequenceIndicator is optional. A single instance might exist.

An alphanumeric identifier applied to an element to designate its order in a series.

Stakeholder

Stakeholder is optional. Multiple instances might exist.

An individual whose interests may be affected by or whose action may be required to achieve a goal or objective.

OtherInformation

OtherInformation is optional. A single instance might exist.

Additional explanation or guidance that is not expressly addressed in other elements of the schema.

Objective

Objective is optional. Multiple instances might exist.

A target level of results against which achievement is to be measured within a single resource allocation and performance execution cycle.

Identifier

	[image: image17.png][Name.

type [xsd:string

[image: image18.png]NumberOfunitsC)

type [xsddecimal

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

Input

	[image: image19.png]Objective [(,equenee)rb—h

o [CbjeciveTyoe R rer—
|7 Stcholdr

[

| Otherinformation |

| [iyperodstring__1
| o=

[image: image20.png](sequence)!

A resource to be processed to produce an output.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Name

Name is mandatory. A single instance is required.

A word or short phrase intended to identify a concept within the context in which is it being applied.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

Identifier

Identifier is optional. A single instance might exist.

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

Stakeholder

Stakeholder is optional. Multiple instances might exist.

An individual whose interests may be affected by or whose action may be required to achieve a goal or objective.

OtherInformation

OtherInformation is optional. A single instance might exist.

Additional explanation or guidance that is not expressly addressed in other elements of the schema.

Metric

Metric is mandatory. A single instance is required.

A unit of measurement, number of units, and perhaps a frequency of measurement, e.g., of inputs, outputs, or processes.

LastName

	[image: image21.png][Otherinformation

type [xsd:string

[image: image22.png]type [xsd:string

Description |

[fype [xsdstring

{dentiier |
[type [xsgiD
{ Stakeholdert)

Outcome. & (sequence)
e [ValusChainStageType

The last name of the person submitting the plan.

MeasurementDimension

	[image: image23.png]Output [

(sequence)!

type

ValueChainStageType

type [xsd:string

Description |

[fype [xsdstring

{dentiier |
[type [xsgiD
{ Stakeholdert)

[image: image24.png]PerformancePlanOrRepor

[attibutes|___

Type

type ['string

Name.
type [xsd:string

i

(sequenee)@«k [vpelxsdstring 1|

H StrategicPlanCore)

[type [stratmi:ContactinformationType |

The type of measurement.

MeasurementFrequency

	[image: image25.png][PhoneNumber

type [xsd:string

[image: image26.png]type [xsd:string

Description_|
[ivpe]
{identiter |
Process B (sequence)-| [tpeleai
type [stratml.ValueChainStageType

)

{ Stakoholde

Otherinformation |

[pesdsiing 1|

Metric

The span of time that elapses between each reported measurement.

(sequence)

The sequence of items below is mandatory. A single instance is required.

MeasurementDimension

MeasurementDimension is optional. A single instance might exist.

The type of measurement.

NumberOfUnits

NumberOfUnits is mandatory. A single instance is required.

A numeric value (number) associated with a type of measurement.

ScaleOfNumber

ScaleOfNumber is mandatory. A single instance is required.

The order of magnitude of the number indicated.

UnitOfMeasurement

UnitOfMeasurement is mandatory. A single instance is required.

The division of quantity indicating the standard of measurement or exchange.

MeasurementInstance

	[image: image27.png][PublicationDate

fype [xsddate

[image: image28.png][xsdstring

Role

(sequence)!

(sequence)

The sequence of items below is mandatory. A single instance is required.

TargetResult

TargetResult is optional. Multiple instances might exist.

A measurable result to be achieved on or before a specified date.

ActualResult

ActualResult is optional. Multiple instances might exist.

A measurable result achieved on or before a specified date.

Metric

	[image: image29.png][RoleType

type [xsd:string

[image: image30.png][ScaleOfNumber

fype [xsdinteger

A unit of measurement, number of units, and perhaps a frequency of measurement, e.g., of inputs, outputs, or processes.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Name

Name is mandatory. A single instance is required.

A word or short phrase intended to identify a concept within the context in which is it being applied.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

Identifier

Identifier is optional. A single instance might exist.

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

MeasurementDimension

MeasurementDimension is mandatory. A single instance is required.

The type of measurement.

UnitOfMeasurement

UnitOfMeasurement is mandatory. A single instance is required.

The division of quantity indicating the standard of measurement or exchange.

MeasurementInstance

MeasurementInstance is optional. Multiple instances might exist.

MeasurementFrequency

MeasurementFrequency is optional. A single instance might exist.

The span of time that elapses between each reported measurement.

OtherInformation

OtherInformation is optional. A single instance might exist.

Additional explanation or guidance that is not expressly addressed in other elements of the schema.

Mission

	[image: image31.png][Sequencelndicator

type [xsd:string

[image: image32.png][Source

type [xsd:anyURD

A brief description of the basic purpose of the organization.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

Identifier

Identifier is optional. A single instance might exist.

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

Name

	[image: image33.png]type [xsd:string

Stakeholder G~ (sequence) Description |
| lpe]xsasting |
{Role O

Role___ &

[image: image34.png][StartDate

fype [xsddate

A word or short phrase intended to identify a concept within the context in which is it being applied.

NumberOfUnits

	[image: image35.png]StratogicPlanCore G| (sequence):

[image: image36.png]‘Submitter [

type [stratml ContactinformationType

| [type [xsd:string |

L e maiaddress
|type[xsdsstring_|

A numeric value (number) associated with a type of measurement.

Objective

	[image: image37.png](sequence)!

[NumberOfuUnits!

type [xsddecimal

leOfNumber
fype [xsdinteger

[StatDate]
| oeTrseze)

LiEndoate |

[image: image38.png]atribute

Type
ypesting

A target level of results against which achievement is to be measured within a single resource allocation and performance execution cycle.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Name

Name is optional. A single instance might exist.

A word or short phrase intended to identify a concept within the context in which is it being applied.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

Identifier

Identifier is optional. A single instance might exist.

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

SequenceIndicator

SequenceIndicator is optional. A single instance might exist.

An alphanumeric identifier applied to an element to designate its order in a series.

Stakeholder

Stakeholder is optional. Multiple instances might exist.

An individual whose interests may be affected by or whose action may be required to achieve a goal or objective.

OtherInformation

OtherInformation is optional. A single instance might exist.

Additional explanation or guidance that is not expressly addressed in other elements of the schema.

ValueChain

ValueChain is optional. Multiple instances might exist.

A series of quantifiable inputs, processes, and outputs leading to an outcome.

Organization

	[image: image39.png][UnitOfMeasurement

type [xsd:string

[image: image40.png]jﬂlme e |

Value

e

(-equenee)rH Ll

[xsdistring |

~{Description_|

vpe]

[xsdistring |

The legal or logical entity to which the plan or report applies.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Name

Name is optional. A single instance might exist.

A word or short phrase intended to identify a concept within the context in which is it being applied.

Acronym

Acronym is optional. A single instance might exist.

An abbreviation of a proper name usually composed of the first letters of each word in the name.

Identifier

Identifier is optional. A single instance might exist.

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

Stakeholder

Stakeholder is optional. Multiple instances might exist.

An individual whose interests may be affected by or whose action may be required to achieve a goal or objective.

OtherInformation

	[image: image41.png](sequence)!

ValueChainStageType

[image: image42.png]41&5}5&%3

Vision

B

(-equenee)rH

dentifier

N
e [ssasting |

1

[type [xsdip_j

Additional explanation or guidance that is not expressly addressed in other elements of the schema.

Outcome

	An intended result some of whose required inputs and processes are beyond the control of the planning organization.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Name

Name is mandatory. A single instance is required.

A word or short phrase intended to identify a concept within the context in which is it being applied.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

Identifier

Identifier is optional. A single instance might exist.

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

Stakeholder

Stakeholder is optional. Multiple instances might exist.

An individual whose interests may be affected by or whose action may be required to achieve a goal or objective.

OtherInformation

OtherInformation is optional. A single instance might exist.

Additional explanation or guidance that is not expressly addressed in other elements of the schema.

Metric

Metric is mandatory. A single instance is required.

A unit of measurement, number of units, and perhaps a frequency of measurement, e.g., of inputs, outputs, or processes.

Output

Output is optional. Multiple instances might exist.

An intended result whose required inputs and processes are entirely within the control of the planning organization.

Process

Process is optional. Multiple instances might exist.

A set of activities by which inputs are transformed into outputs.

Output

	An intended result whose required inputs and processes are entirely within the control of the planning organization.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Name

Name is mandatory. A single instance is required.

A word or short phrase intended to identify a concept within the context in which is it being applied.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

Identifier

Identifier is optional. A single instance might exist.

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

Stakeholder

Stakeholder is optional. Multiple instances might exist.

An individual whose interests may be affected by or whose action may be required to achieve a goal or objective.

OtherInformation

OtherInformation is optional. A single instance might exist.

Additional explanation or guidance that is not expressly addressed in other elements of the schema.

Metric

Metric is mandatory. A single instance is required.

A unit of measurement, number of units, and perhaps a frequency of measurement, e.g., of inputs, outputs, or processes.

Input

Input is optional. Multiple instances might exist.

A resource to be processed to produce an output.

Process

Process is optional. Multiple instances might exist.

A set of activities by which inputs are transformed into outputs.

PerformancePlanOrReport

	A document identifying inputs and processes required to accomplish objectives and establishing metrics by which progress will be assessed within a single budgetary planning and resource allocation cycle.

Type [attribute]

Type is mandatory. A single instance is required.

Refer to Type definition for any enumerations.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Name

Name is mandatory. A single instance is required.

A word or short phrase intended to identify a concept within the context in which is it being applied.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

OtherInformation

OtherInformation is optional. A single instance might exist.

Additional explanation or guidance that is not expressly addressed in other elements of the schema.

StrategicPlanCore

StrategicPlanCore is mandatory. A single instance is required.

A complex element comprised if Mission, Vision, Values, Goals, Objectives and Stakeholders, together with the children of those core elements.

AdministrativeInformation

AdministrativeInformation is optional. A single instance might exist.

Useful information about strategic plans that is not essential to the plans themselves and thus not part of the core.

Submitter

Submitter is optional. A single instance might exist.

The person submitting the plan in StratML format.

PhoneNumber

	The telephone number of the person submitting the plan.

Process

	A set of activities by which inputs are transformed into outputs.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Name

Name is mandatory. A single instance is required.

A word or short phrase intended to identify a concept within the context in which is it being applied.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

Identifier

Identifier is optional. A single instance might exist.

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

Stakeholder

Stakeholder is optional. Multiple instances might exist.

An individual whose interests may be affected by or whose action may be required to achieve a goal or objective.

OtherInformation

OtherInformation is optional. A single instance might exist.

Additional explanation or guidance that is not expressly addressed in other elements of the schema.

Metric

Metric is mandatory. A single instance is required.

A unit of measurement, number of units, and perhaps a frequency of measurement, e.g., of inputs, outputs, or processes.

PublicationDate

	The day, month, and year a strategic plan was published in its current form.

Role

	A complex element containing other elements enabling the naming, description, and categorization of different kinds of interests individuals and groups may have in the achievement of goals and objectives.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Name

Name is mandatory. A single instance is required.

A word or short phrase intended to identify a concept within the context in which is it being applied.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

RoleType

RoleType is optional. Multiple instances might exist.

An attribute designating whether a stakeholder is a prospective beneficiary or a performer of actions required to achieve an objective, or both a performer and a beneficiary.

Refer to RoleType definition for any enumerations.

RoleType

	An attribute designating whether a stakeholder is a prospective beneficiary or a performer of actions required to achieve an objective, or both a performer and a beneficiary.

ScaleOfNumber

	The order of magnitude of the number indicated.

SequenceIndicator

	An alphanumeric identifier applied to an element to designate its order in a series.

Source

	The Web address (URL) for the authoritative source of this document.

Stakeholder

	An individual whose interests may be affected by or whose action may be required to achieve a goal or objective.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Name

Name is mandatory. A single instance is required.

A word or short phrase intended to identify a concept within the context in which is it being applied.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

Role

Role is optional. A single instance might exist.

A complex element containing other elements enabling the naming, description, and categorization of different kinds of interests individuals and groups may have in the achievement of goals and objectives.

StartDate

	The year, month and day the element with which it is associated is scheduled to begin.

StrategicPlanCore

	A complex element comprised if Mission, Vision, Values, Goals, Objectives and Stakeholders, together with the children of those core elements.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Organization

Organization is optional. Multiple instances might exist.

The legal or logical entity to which the plan or report applies.

Vision

Vision is optional. A single instance might exist.

A concise and inspirational statement implicitly relating an organization's purpose to its values, thus motivating its actions toward a future state it strives to achieve.

Mission

Mission is optional. A single instance might exist.

A brief description of the basic purpose of the organization.

Value

Value is optional. Multiple instances might exist.

A principle that is important and helps to define the essential character of the organization.

Goal

Goal is mandatory. One instance is required, multiple instances might exist.

A relatively broad statement of intended results to be achieved over more than one resource allocation and performance measurement cycle.

Supports Mission

Submitter

	The person submitting the plan in StratML format.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Identifier

Identifier is optional. A single instance might exist.

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

FirstName

FirstName is optional. A single instance might exist.

The first name of the person submitting the plan.

LastName

LastName is optional. A single instance might exist.

The last name of the person submitting the plan.

PhoneNumber

PhoneNumber is optional. A single instance might exist.

The telephone number of the person submitting the plan.

EmailAddress

EmailAddress is optional. A single instance might exist.

The Email address of the person submitting the plan.

TargetResult

	A measurable result to be achieved on or before a specified date.

(sequence)

The sequence of items below is mandatory. A single instance is required.

NumberOfUnits

NumberOfUnits is mandatory. A single instance is required.

A numeric value (number) associated with a type of measurement.

ScaleOfNumber

ScaleOfNumber is mandatory. A single instance is required.

The order of magnitude of the number indicated.

StartDate

StartDate is optional. A single instance might exist.

The year, month and day the element with which it is associated is scheduled to begin.

EndDate

EndDate is optional. A single instance might exist.

The year, month, and day the element with which it is associated is projected to cease, if it is not subsequently extended. Typically the end of a calendar or fiscal year.

Type [attribute]

	
This item is restricted to the following list.

Performance_Plan

Performance_Report

UnitOfMeasurement

	The division of quantity indicating the standard of measurement or exchange.

Value

	A principle that is important and helps to define the essential character of the organization.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Name

Name is optional. A single instance might exist.

A word or short phrase intended to identify a concept within the context in which is it being applied.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

ValueChain

	A series of quantifiable inputs, processes, and outputs leading to an outcome.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Name

Name is optional. A single instance might exist.

A word or short phrase intended to identify a concept within the context in which is it being applied.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

Identifier

Identifier is optional. A single instance might exist.

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

Outcome

Outcome is mandatory. A single instance is required.

An intended result some of whose required inputs and processes are beyond the control of the planning organization.

Vision

	A concise and inspirational statement implicitly relating an organization's purpose to its values, thus motivating its actions toward a future state it strives to achieve.

(sequence)

The sequence of items below is mandatory. A single instance is required.

Description

Description is optional. A single instance might exist.

A sentence or short paragraph defining and explaining a concept.

Identifier

Identifier is optional. A single instance might exist.

A string of alphanumeric characters by which the information contained within an element is distinguished from other versions of the same information as well as information contained in other instances of the same element.

5 Schema
The normative XML schema, which is displayed below for informative purposes, is available at http://stratml.org/PerformancPlanOrReport. That schema and only that schema is normative. Everything contained in this document is informative in nature, to support understanding and usage of the schema.
[To be provided by Art Colman.]

Annex 1
ISO/IEC JTC 1 Technical Committees and Subcommittees whose responsibilities appear relevant to this standard include:

ISO/TC 1 - Information technology

Develop, maintain, promote and facilitate IT standards required by global markets meeting business and user requirements concerning:

· design and development of IT systems and tools

· performance and quality of IT products and systems

· security of IT systems and information

· portability of application programs

· interoperability of IT products and systems

· unified tools and environments

· harmonized IT vocabulary

· user friendly and ergonomically designed user interfaces

ISO/TC 46 - Information and documentation

Standardization of practices relating to libraries, documentation and information centers,

indexing and abstracting services, archives, information science and publishing.

SC 4 - Technical Interoperability

Standardization of protocols, schemas, etc., and related models and metadata for processes used by information organizations and content providers, including libraries, archives, museums,

publishers, and other content producers.

SC 8 - Quality - Statistics and Performance Evaluation

Standardization of practices relating to the collection of statistics and performance indicators for information organizations and content providers, e.g., libraries, archives, museums, and publishers.

SC 9 - Identification and Description

Standardization of information identifiers, description and associated metadata and models for use in information organizations (including libraries, museums and archives) and the content industries (including publishing and other content producers and providers).

SC11 - Archives/Records Management

Standardization of principles for the creation and management of documents, records and archives as evidence of transactions and covering all media including digital multimedia and paper.

ISO/TC 171 - Document management applications
Standardization of quality control and integrity maintenance in the field of document management.

ISO/TC 176 - Quality management and quality assurance

Provide an effective means for improving the performance of individual organizations and providing confidence to people and organizations that products (goods and services) will meet their expectations thereby enhancing trade, global prosperity and individual well-being.

NOTE: Most, if not all of ISO’s TCs and SCs have business plans containing mission, vision, goal and objective statements – which should be rendered in StratML format in order to more efficiently and effectively serve the purposes outlined in this standard.
Annex 2

Following is a transformed version of the schema for StratML Part 1 to conform to the naming and design rules (NDR) specified for incorporation into the U.S. National Information Exchange Model (NIEM).

[To be supplied by David Webber.]

Bibliography
Government Performance and Results Act of 1993 (GPRA). 5 USC 306. Available at http://www.whitehouse.gov/omb/mgmt-gpra/gplaw2m.html

OMB Circular A-119, Federal Participation in the Development and Use of Voluntary Consensus Standards and in Conformity Assessment Activities. Available at http://www.whitehouse.gov/omb/circulars/a119/a119.html

Steps in the strategy: strategic planning and programming, European Commission. http://ec.europa.eu/atwork/strategicplanning/index_en.htm

Strategy Markup Language Value Proposition, Strategy Markup Language Community of Practice, April 18, 2006. Available at http://xml.gov/stratml/SummaryAndResultsWhitePaper20070906.pdf
Business Motivation Model, Release 1.3, Business Rules Group. Available at

http://www.businessrulesgroup.org/second_paper/BRG-BMM.pdf

Wikipedia Articles on:

Strategic Planning: http://en.wikipedia.org/wiki/Strategic_planning

Strategy: http://en.wikipedia.org/wiki/Strategy

SWOT Analysis: http://en.wikipedia.org/wiki/SWOT_analysis

PEST Analysis: http://en.wikipedia.org/wiki/PEST

Stakeholder: http://en.wikipedia.org/wiki/Stakeholder

Business Plan: http://en.wikipedia.org/wiki/Business_plan
Critical Success Factor: http://en.wikipedia.org/wiki/Critical_success_factor

Extensible Markup Language: http://en.wikipedia.org/wiki/XML

Markup Languages: http://en.wikipedia.org/wiki/Markup_language

Artificial Language: http://en.wikipedia.org/wiki/Artificial_language

XML Schema: http://en.wikipedia.org/wiki/XML_schema and http://en.wikipedia.org/wiki/XML_Schema_%28W3C%29

Semantic Web: http://en.wikipedia.org/wiki/Semantic_web

� See, for example, the Business Motivation Model compiled by the Business Rules Group.

�Is this statement still true? See Art’s data dictionary below.

Association for Information and Image Management International

