

<u>ATMC</u>

Corporate
Performance
Measurement and
Management

Performance Measurement

What gets measured gets done and ...
What gets measured becomes important!

Performance Management – the linking pin!

What employees look for – the linking pin!

What does Performance Management Involve?

- Achievement of strategic goals & objectives
- Allocation of KPI's
- Facilitate employee personal development as part of a integrated process
- Understanding true strengths and weaknesses at every level of the organisation
- Transformation of people management into a result-driven, strategic business function
- Alignment of employee goals and actions with corporate strategy
- Retention of top performers and development of low performers
- Increased quality and frequency of communication between managers and employees

CEO Questions

- Have I set the right organisation goals to achieve my strategy? There must be a more systematic approach we could use for goal setting.
- What kind of behaviors and skills and focus should I be directing my employees to have in order to achieve these goals?
- Does anyone know what behaviors will most likely help to improve our financial performance or improve customer satisfaction?
- ➤ Do the **employees understand** my vision and strategy? Have they been clearly communicated?
- ➤ Do employees **buy-in to these goals** and do they understand and buy-in their role or their divisions role in meeting the strategy?

CEO Questions Cont.,

- > Is my company structured optimally to fulfill our Strategy?
- ➤ Have we set up a performance incentive system that aligns with our organisation strategy? Does it include objectives that our staff care about?
- ➤ Do I have the **right tools**, **systems** and **processes** in place, both formal and informal to support performance related communication?
- ➤ Isn't there some form of **automation** that can give me more detailed, relevant information.

Performance Management

May the most agile win ...

Measurement and Performance

- There are some questions that are relevant for business:
 - ✓ Do we attract and retain the right people with the right skills?
 - ✓ Are we performing effectively in our operations to produce and deliver to our stakeholders?
 - ✓ Are we meeting or exceeding our stakeholders expectations?
 - ✓ How are we doing financially?
 - o Margins?
 - o Costs?
 - o Revenues?
 - o New business revenues?

So far so good But

- ➤ Is there any difference between organisational and individual performance management?
- Where should management put more attention to when managing performance?
- > At the end ...what is performance management?

Defining Individual performance

Performance: Those behaviours, that under the right conditions, lead to the expected results

The need to cascading down to level n...

Best Practices

- In value based managed enterprises, individual **employees understand how processes and day-to-day activities contribute to value creation**
- They know what they have to do individually to contribute to value creating
- This value creation focus becomes the basis for determining appropriate performance measures and enables to differentiate between what could be measured and what should be measured (Business Balanced Scorecard Concept)

Individual performance management infrastructure

Integrated People Management Process

Performance Management System

PERFORMANCE MANAGEMENT	
GOAL MANAGEMENT	COMPETENCY MANAGEMENT
Corporate Goals	Core Capabilities & Key Competencies
Team Goals	Competency Mix
Individual Goals	Individual Competency

If we can assist you.....

Contact:

Ankit Tiwari

Senior Partner, ATMC

Mobile: +91-8290350889

Email: ankit91827@gmail.com

