

Excellence in a Box

A Performance Improvement
Approach to Focus on
What Matters Most

Presented by:

Janis Glenn,
Certified Coach for
Excellence in a Box

Excellence in a Box offers...

- *Performance by Design
- *Excellence Scoreboards
- *Executive Coaching

Excellence in a Box is:

A proven approach, grounded in the work of

Douglas K. Smith, author of--

Make Success Measurable

and

The Discipline of Teams.

Doug is also the co-author of the landmark book,

The Wisdom of Teams.

Excellence in a Box is:

- * Performance-driven
- * Challenge-centric
- * Outcome-focused

The Performance Challenge--

- * A performance challenge identifies one or more opportunities or obstacles an organization could devote energy and resources to, in order to improve and/or achieve outcomes around a critical strategic/operational goal.
- * It focuses effort and attention on some element of ***what matters most*** to your organization.

Two types:

1. Traditional Performance Challenge...a 12-18 month or more timeframe
1. Breakthrough Challenge...a 6 to 12 month timeframe

Performance Challenge Criteria:

- * One of the top 2-3 “challenges” important to the organization or program...focuses attention on *what matters most*.
- * Requires a leaders’ perspective...and *time*. (Whether for a traditional P.C. or a Breakthrough Challenge)
- * Involves other...you can’t do this by yourself. It demands performance & engagement of others.

Performance Challenge Criteria:

- * Demands change to accomplish...it's *not business as usual*.
- * You and others have something at risk—you hold yourselves accountable for these important outcomes by “*going public*.”
- * It's a ripe issue...the performance challenge makes sense for the organization or program to work on *right now*.

Focus on Outcomes...

Sometimes it's harder than we might initially think!

- * Conduct a needs assessment among clients served by our teen parenting program.

Is this an outcome...or an activity?

Outcome...or Activity?

- * Create 100 new jobs within ABC agency's 10-block service area.

Outcome...or Activity?

- * Develop a strategy for serving emerging racial & ethnic populations in the community.

Outcome...or Activity?

- * Increase percentage of volunteers by 30% in 18 months, reflecting the racial & ethnic populations in service our area.

SMART Performance Goals

- * Specific

- * Measurable

- * Aggressive, yet achievable

- * Relevant

- * Time-bound

Answer the question of...

* How will you know success??!!

The performance challenge...including coaching to help design your SMART goals, objectives, work plan and Scoreboard... helps you ***tell a performance story*** about that element of your organization or program—about why your work/your mission matters—with evidence about how you're progressing at any point in time.

Crafting a Performance Challenge

- * Identify 2-3 of the most critical challenges facing your organization or program. (Choose issues where if you could improve performance and move the needle forward it would make a difference in both your current and future states.)
- * Decide on a “breakthrough” challenge to work on today...one that you can focus resources/energy to achieve real **performance improvements that matter.**

Crafting a Performance Challenge

- * Write down a critical outcome you'd like achieve around this particular challenge that can be accomplished over a 12-month period.
- * Tweak the outcome—how you'll know success—as needed to tell a mini-story about why this challenge matters.
- * Check your breakthrough performance challenge statement—does it meet the criteria?

Crafting a Performance Challenge

- * Identify at least 2 objectives you must accomplish in order to be successful in implementing your breakthrough challenge. (Craft 1 of the objectives to be one that you could accomplish within 90 days of launch.)
- * Use the SMART language in thinking about and crafting your objectives.
- * Identify at least 3 activities essential to accomplish in order to implement 1 of your objectives. (Use SMART language here as well.)

Crafting a Performance Challenge

- * “Go public” by sharing your breakthrough performance challenge & objectives with your peers...seek feedback...coach each other to improve your challenges.

Example:

From identification of a critical challenge facing the organization—

Declining membership, attendance and financial support for events at the Urban Performance Center.

To...

Crafting a Performance Challenge...

Attract, build and retain new audiences for performances.

To...

Increase Institute memberships by 30% and increase revenue by at least \$100,000.

To...

Increase the numbers of both new and renewing memberships by 30% over the next 6 months, while raising \$25,000 in revenue via the Internet and \$50,000 in new sponsorships by September 2010.

Example:

From identification of a critical challenge facing the organization—

Reduce patient violence at a regional mental health facility.

To...

Reduce patient violence by 25% and improve working conditions for nurses over the next 12 months.

To...

Reduce patient violence in the 3 highest incident wards by 25% (from 60 to 45), while reducing total patient violence across all 6 wards by 50% in 12 months.

Thank You!

For more information on
Excellence in a Box, contact us at:

www.pathways-llc.com

janisglenn@pathways-llc.com