

We will start shortly! WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Welcome!

Cracking the Balanced Scorecard Code!

Juliette Bastian, BSI Senior Associate & Business Development Manager

 1 ©1997-2016 Balanced Scorecard Institute.

We will start shortly! WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Welcome!

Cracking the Balanced Scorecard Code!

Juliette Bastian, BSI Senior Associate & Business Development Manager

 2 ©1997-2016 Balanced Scorecard Institute.

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Welcome

Juliette Bastian

BSI Senior Associate &
Business Development Manager

Certified Balanced Scorecard Master Professional,
Senior Associate and Consultant

**BALANCED SCORECARD
PROFESSIONAL**
BALANCED SCORECARD INSTITUTE

www.balancedscorecard.org/bsp

Discount code "BSC Code" for a BSP Boot Camp in the U.S. before end of **October 2016** and **save \$500.**

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Balanced Scorecard is a Commonly Used Management Tool

BAIN & COMPANY

Top 10 Management Tools

2000	2006	2010	2012	2014
1 Strategic Planning	1 Strategic Planning	1 Benchmarking	1 Strategic Planning	1 CRM
2 Mission & Vision Statements	2 CRM	2 Strategic Planning	2 CRM	2 Benchmarking
3 Benchmarking	3 Customer Segmentation	3 Mission and Vision Statements	3 Employee Engagement Surveys	3 Employee Engagement Surveys
4 Outsourcing	4 Benchmarking	4 CRM	4 Benchmarking	4 Strategic Planning
5 Customer Satisfaction	5 Mission and Vision Statements	5 Outsourcing	5 Balanced Scorecard	5 Outsourcing
6 Growth Strategies	6 Core Competencies	6 Balanced Scorecard	6 Core Competencies	6 Balanced Scorecard
7 Strategic Alliances	7 Outsourcing	7 Change Management Programs	7 Outsourcing	7 Mission and Vision Statements
8 Pay-for-Performance	8 Business Process Reengineering	8 Core Competencies	8 Change Management	8 Supply Chain Management
9 Customer Segmentation	9 Scenario & Contingency Planning	9 Strategic Alliances	9 Supply Chain Management	9 Change Management
10 Core Competencies	10 Knowledge Management	10 Customer Segmentation	10 Mission and Vision Statements	10 Customer Segmentation

Source: Bain & Company Management Tools & Trends 2015

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Balanced Scorecard is Used By Almost 40% of Organizations Surveyed

Figure 8: 2014 usage and satisfaction

Source: Bain & Company Management Tools & Trends 2015

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

CAESAR and the Balanced Scorecard?

CAESAR

Communicate Strategy

Vision / Mission /Strategic Themes & Results			
	Measures	Targets	Initiatives
Financial			
Customer			
Processes			
Organizational Capacity			

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

What is a Balanced Scorecard?

An *integrated strategic planning and performance management system* that:

- Communicates with clarity an organization’s vision, mission, and strategy to employees and other stakeholders
- Aligns day-to-day work to vision and strategy
- Provides a framework for prioritizing programs, projects, services, products and resources
- Uses strategic performance measures and targets to measure progress

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

A Strategic Management System Connects the Dots Between Strategy and Action

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Align the Organization to Mission, Vision & Strategy

The diagram illustrates the flow from Vision and Mission to Strategy, Strategic Objectives, and Actions. A large blue arrow labeled 'Vision and Mission' points to a large blue gear labeled 'Strategy'. The 'Strategy' gear is connected to a green gear labeled 'Strategic Objectives', which is in turn connected to a red gear labeled 'Actions'. Curved arrows indicate a clockwise flow between the gears.

9

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Strategic Performance Should be Monitored From Different *Perspectives*

Financial or Stewardship	<ul style="list-style-type: none"> • Financial Performance • Effective Resource Use	
Customer & Stakeholder	<ul style="list-style-type: none"> • Customer Value • Satisfaction and/or Retention	
Internal Process	<ul style="list-style-type: none"> • Efficiency • Quality	
Organizational Capacity or Learning & Growth	<ul style="list-style-type: none"> • Human Capital • Infrastructure & Technology • Culture	

10

©1997-2016 Balanced Scorecard Institute.

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Government Strategic Planning and Management System Example

Vision:	Be a world-class model for a successful urban community			
Mission:	Provide effective and fiscally responsible services in a manner that promotes high standards for community life			
Strategic Themes:	<i>Government Reform</i>	<i>Nurturing Children and Families</i>	<i>Public Safety</i>	<i>Economic Abundance</i>
Strategic Results:	Maintain an ethical and transparent government that engages its constituents and provides effective and efficient services.	Create a safe, thriving and engaged community so families can flourish through achievement of social, mental, physical and cultural well-being.	Create and maintain a safe, secure community-oriented city that is clean and vibrant.	Offer abundant opportunity for financial stability and advancement for all socio-economic levels.

Strategic Objectives and Strategy Map	Measures	Targets	Initiatives
<p>Constituent/Stakeholder</p> <p style="text-align: center;"> </p>	<ul style="list-style-type: none"> • Livability satisfaction score • Program satisfaction score • Per capita service utilization • Per capita income • Tourism revenue	<ul style="list-style-type: none"> • >90% this year • >85% this year • 65% this year • ↑3% this year • ↑6% this year	<ul style="list-style-type: none"> • Green Space program • New business startup program • Community engage committee • Partnering program
<p>Financial Stewardship</p> <p style="text-align: center;"> </p>	<ul style="list-style-type: none"> • Controllable expenses • Asset value • Strategic projects on time and budget	<ul style="list-style-type: none"> • ↓5% this year • ↑8% this year • 95% this year	<ul style="list-style-type: none"> • Simplify tax payments • Asset resale program • Energy savings program
<p>Business Processes</p> <p style="text-align: center;"> </p>	<ul style="list-style-type: none"> • Index of program results • Shared systems • Response time changes • Audit score of communication effectiveness	<ul style="list-style-type: none"> • 85% this year • 35% this period; 50% this year • ↑5% this period • >90% this period	<ul style="list-style-type: none"> • Partner recruitment program • City marketing program • Satisfaction surveys
<p>Organizational Capacity</p> <p style="text-align: center;"> </p>	<ul style="list-style-type: none"> • Recruitment effectiveness • Retention effectiveness • Training effectiveness • Employees use of appropriate technology	<ul style="list-style-type: none"> • > 80% this period • 92% this year • >93% this period • ↑45%	<ul style="list-style-type: none"> • Customer service training • Individual development plans • Program evaluation process

• Integrity-Based Leadership • Ethics • Accountability • Commitment to Excellence • Citizen-Centered • Mutual Respect

11

©1997-2016 Balanced Scorecard Institute.

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Government Strategic Planning and Management System Example

Vision:	Be a world-class model for a successful urban community			
Mission:	Provide effective and fiscally responsible services in a manner that promotes high standards for community life			
Strategic Themes:	<i>Government Reform</i>	<i>Nurturing Children and Families</i>	<i>Public Safety</i>	<i>Economic Abundance</i>
Strategic Results:	Maintain an ethical and transparent government that engages its constituents and provides effective and efficient services.	Create a safe, thriving and engaged community so families can flourish through achievement of social, mental, physical and cultural well-being.	Create and maintain a safe, secure community-oriented city that is clean and vibrant.	Offer abundant opportunity for financial stability and advancement for all socio-economic levels.

Strategic Objectives and Strategy Map	Measures	Targets	Initiatives
<p>Constituent/Stakeholder</p> <p style="text-align: center;"> </p>	<ul style="list-style-type: none"> • Livability satisfaction score • Program satisfaction score • Per capita service utilization • Per capita income • Tourism revenue	<ul style="list-style-type: none"> • >90% this year • >85% this year • 65% this year • ↑3% this year • ↑6% this year	<ul style="list-style-type: none"> • Green Space program • New business startup program • Community engage committee • Partnering program
<p>Financial Stewardship</p> <p style="text-align: center;"> </p>	<ul style="list-style-type: none"> • Controllable expenses • Asset value • Strategic projects on time and budget	<ul style="list-style-type: none"> • ↓5% this year • ↑8% this year • 95% this year	<ul style="list-style-type: none"> • Simplify tax payments • Asset resale program • Energy savings program
<p>Business Processes</p> <p style="text-align: center;"> </p>	<ul style="list-style-type: none"> • Index of program results • Shared systems • Response time changes • Audit score of communication effectiveness	<ul style="list-style-type: none"> • 85% this year • 35% this period; 50% this year • ↑5% this period • >90% this period	<ul style="list-style-type: none"> • Partner recruitment program • City marketing program • Satisfaction surveys
<p>Organizational Capacity</p> <p style="text-align: center;"> </p>	<ul style="list-style-type: none"> • Recruitment effectiveness • Retention effectiveness • Training effectiveness • Employees use of appropriate technology	<ul style="list-style-type: none"> • > 80% this period • 92% this year • >93% this period • ↑45%	<ul style="list-style-type: none"> • Customer service training • Individual development plans • Program evaluation process

• Integrity-Based Leadership • Ethics • Accountability • Commitment to Excellence • Citizen-Centered • Mutual Respect

12

©1997-2016 Balanced Scorecard Institute.

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Government Strategic Planning and Management System Example

Vision:	Be a world-class model for a successful urban community			
Mission:	Provide effective and fiscally responsible services in a manner that promotes high standards for community life			
Strategic Themes:	<i>Government Reform</i>	<i>Nurturing Children and Families</i>	<i>Public Safety</i>	<i>Economic Abundance</i>
Strategic Results:	Maintain an ethical and transparent government that engages its constituents and provides effective and efficient services.	Create a safe, thriving and engaged community so families can flourish through achievement of social, mental, physical and cultural well-being.	Create and maintain a safe, secure community-oriented city that is clean and vibrant.	Offer abundant opportunity for financial stability and advancement for all socio-economic levels.

Strategic Objectives and Strategy Map	Measures	Targets	Initiatives
<p>Constituent/Stakeholder</p>	<ul style="list-style-type: none"> • Livability satisfaction score • Program satisfaction score • Per capita service utilization • Per capita income • Tourism revenue • Controllable expenses • Asset value • Strategic projects on time and budget • Index of program results • Shared systems • Response time changes • Audit score of communication effectiveness • Recruitment effectiveness • Retention effectiveness • Training effectiveness • Employees use of appropriate technology	<ul style="list-style-type: none"> • >90% this year • >85% this year • 65% this year • ↑3% this year • ↑6% this year • ↓5% this year • ↑8% this year • 95% this year • 85% this year • 35% this period; 50% this year • ↑5% this period • >90% this period • > 80% this period • 92% this year • >93% this period • ↑45%	<ul style="list-style-type: none"> • Green Space program • New business startup program • Community engage committee • Partnering program • Simplify tax payments • Asset resale program • Energy savings program • Partner recruitment program • City marketing program • Satisfaction surveys • Customer service training • Individual development plans • Program evaluation process

• Integrity-Based Leadership • Ethics • Accountability • Commitment to Excellence • Citizen-Centered • Mutual Respect

13
©1997-2016 Balanced Scorecard Institute.

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Government Strategic Planning and Management System Example

Vision:	Be a world-class model for a successful urban community			
Mission:	Provide effective and fiscally responsible services in a manner that promotes high standards for community life			
Strategic Themes:	<i>Government Reform</i>	<i>Nurturing Children and Families</i>	<i>Public Safety</i>	<i>Economic Abundance</i>
Strategic Results:	Maintain an ethical and transparent government that engages its constituents and provides effective and efficient services.	Create a safe, thriving and engaged community so families can flourish through achievement of social, mental, physical and cultural well-being.	Create and maintain a safe, secure community-oriented city that is clean and vibrant.	Offer abundant opportunity for financial stability and advancement for all socio-economic levels.

Strategic Objectives and Strategy Map	Measures	Targets	Initiatives
<p>Constituent/Stakeholder</p>	<ul style="list-style-type: none"> • Livability satisfaction score • Program satisfaction score • Per capita service utilization • Per capita income • Tourism revenue • Controllable expenses • Asset value • Strategic projects on time and budget • Index of program results • Shared systems • Response time changes • Audit score of communication effectiveness • Recruitment effectiveness • Retention effectiveness • Training effectiveness • Employees use of appropriate technology	<ul style="list-style-type: none"> • >90% this year • >85% this year • 65% this year • ↑3% this year • ↑6% this year • ↓5% this year • ↑8% this year • 95% this year • 85% this year • 35% this period; 50% this year • ↑5% this period • >90% this period • > 80% this period • 92% this year • >93% this period • ↑45%	<ul style="list-style-type: none"> • Green Space program • New business startup program • Community engage committee • Partnering program • Simplify tax payments • Asset resale program • Energy savings program • Partner recruitment program • City marketing program • Satisfaction surveys • Customer service training • Individual development plans • Program evaluation process

• Integrity-Based Leadership • Ethics • Accountability • Commitment to Excellence • Citizen-Centered • Mutual Respect

14
©1997-2016 Balanced Scorecard Institute.

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

BioBridge Global Wanted a Systematic Framework

- Get everyone using the same language
- 'Connect-the-dots' between activities and strategy & vision
- Manage strategy
 - Strategy formulation and planning
 - Execution
 - Measurement
 - Follow through and evaluation

MARK GAGER
VP, STRATEGY MGMT OFFICE - BIOBRIDGE GLOBAL

16

©1997-2016 Balanced Scorecard Institute.

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Fluor Used BSC to Communicate Strategy

- Communicate Strategy
- Align project work to strategy
- Track organizational performance against targets

FLUOR MATT MCSORLEY
PRESIDENT OF POWER - FLUOR CORP

18

©1997-2016 Balanced Scorecard Institute.

WEBINAR: CRACKING THE BALANCED SCORECARD CODE
Organizational Strategy Can Be Aligned
By Cascading to Different Tiers

Tier 1:
Organization-wide

Tier 2:
Departments Business Units Support Units

Tier 3:
Teams and Individuals

Tier 1 Scorecard:
Strategy defined in a top-level strategy map and scorecard

Tier 2 Scorecards:
Aligned strategy defined in business and support unit scorecards

Tier 3 Scorecard:
Aligned personal objectives defined by job descriptions and work assignments

19

©1997-2016 Balanced Scorecard Institute.

WEBINAR: CRACKING THE BALANCED SCORECARD CODE
When Strategy is Not Everyone's Job

***"This is not in my Job Description...
I draw lines; I don't remove trees"***

20

©1997-2016 Balanced Scorecard Institute.

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

National Marrow Donor Program® / Be the Match® Used BSC to Cascade Strategy, Prioritize, and Focus

- Prioritized based on expected strategic impact
- Measured only what matters
- Focused on the right initiatives and projects
- Evaluated whether or not they were making a difference

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Using BSC Produces Results

- **Federal Ministry of Health in Ethiopia (Bill & Melinda Gates Foundation)** used BSC to:
 - Transition 74% of their existing hospitals to meet reform standards,
 - Reduce in-patient mortality from 5.8% to 4%,
 - Reduce waiting time from 140 minutes to 75 minutes, and more

- **AMEDD Center & School** used BSC to:
 - Improve alignment, focus, and data-driven decision making
 - Use performance data to identify root causes of poor academic performance
 - Save the Army \$26M by reducing training attrition from 34% to below 20%

- **Veolia Water NA** used BSI's framework to drive significant improvements in:
 - Operating Cash Flow
 - Backlog of Industrial Business Portfolio
 - Revenue of Bids Submitted
 - # of Preventable Environmental Excursions, and more

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Critical Success Factors For Long-Term Sustainability

23
©1997-2016 Balanced Scorecard Institute.

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

How to Implement: Get BSP Certified

College of Professional Studies
THE GEORGE WASHINGTON UNIVERSITY

Los Angeles, CA
Atlanta, GA

Oct. 17 – 21, 2016
Nov. 14 – 18, 2016

BALANCED SCORECARD
PROFESSIONAL

BALANCED SCORECARD INSTITUTE

www.balancedscorecard.org/bsp

Discount code **"BSC Code"** for a BSP Boot Camp in the U.S. before end of **October 2016** and **save \$500.**

24
©1997-2016 Balanced Scorecard Institute.

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Balanced Scorecard Institute International

A world map with blue stars indicating the locations of Balanced Scorecard Institute International offices. The stars are located in North America (USA, Canada), Europe, Africa, Asia, and Australia.

 25

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

How to Implement: Get BSI Consulting Help

BSI consulting services are tailored to your needs, such as:

- Implementing a system from scratch
- Assessing and improving existing systems
- Ensuring cascaded scorecards are aligned to enable corporate strategy
- Helping develop and implement meaningful KPIs
- Designing dashboards and reports to enable data-driven decision making
- Ensuring programs/projects are prioritized and aligned to strategy

For more, visit <http://balancedscorecard.org/Consulting/Consulting-Overview>

 26

WEBINAR: CRACKING THE BALANCED SCORECARD CODE

Any Questions?

Visit www.balancedscorecard.org for more information.