

Insperity Webinar Series

Closing the Strategy/Execution Gap

October 15, 2015

Closing the Strategy/Execution Gap

TODAY'S PRESENTERS

Kristine Gunn

Human Capital Consultant
Insperity

Michelle Mikesell

Managing Director, MidMarket
Consulting and Development
Insperity

Introduction

- Core steps for building a compelling strategy
- Best practices for executing on that strategy
- Communication strategies for success
- Q&A

“It’s the end of the
world as we know it.”

Peter Georgescu

Author of *The Constant Choice*

Strategy

1. A method or plan chosen to bring about a desired future, such as achievement of a goal or solution to a problem.
2. The art and science of planning and marshalling resources for their most efficient and effective use.

Strategy

Deciding What to Do

POLL: How effective is your organization at execution of your strategy?

- ✓ We do **not** have a clearly defined business strategy.
- ✓ We are **not** effective at executing our strategy.
- ✓ We are **somewhat** effective at executing our strategy.
- ✓ We are **very** effective at executing our strategy.

“70 percent of strategic failures are due to **poor execution of leadership.**”

Ram Charan

Author of Execution

A photograph of a person from the back, wearing a black business suit. Their hands are clasped together behind their back. The person has reddish-brown hair. The background is plain white.

Traditional
View of
Strategy and
Execution

Two-Day Strategic Planning Offsite:

- Eliminate guesswork
- Create a step-by-step execution plan
- Use a seven-step process

Seven Core Processes of Strategy

1. Begin with purpose
2. Perform an environmental scan
3. Establish metrics
4. Define goals and priorities
5. Set accountability measures
6. Build a people strategy
7. Assess culture

Begin With Purpose

Step One: Begin With Purpose

- Why do we exist beyond making money?
- Purpose tells your story.
- It binds people together.
- Defined by a point of view.

Purpose example: Insperity's purpose is "to help businesses succeed so communities prosper"

Perform an Environmental Scan

Step Two: Perform an Environmental Scan

- Understanding market conditions and competitors
- Creating a value for customers
 - Product leadership
 - Operational excellence
 - Customer intimacy
- How do you compete? Product, cost or customer experience?

Environmental Scan Case Study

Insperity client organization

- Needed to clearly identify competitive market
- Trying to be all things to all people (product, service and cost)
- Selected one area to focus: Customer experience
- Eliminated distractions
- Was able to invest wisely
- Executed with excellence

You can't be all things to all customers,
you can be all things to the right customers.

Establish Metrics

Step Three: Establish Metrics

Measure what matters

Understand **lagging** indicators and **leading** indicators

- Lagging: Reporting the news
Reactive, historical data
- Leading: Make the news
Proactive, predictive intelligence

Define Goals and Priorities

Step Four: Define Goals and Priorities

- Focus on a set number of priorities – *less is more*

Step Four: Define Goals and Priorities

3 Years	1 Year	This Quarter
1.	1.	1.
2.	2.	2.
3.	3.	3.
4.	4.	4.
5.	5.	5.

The secret to execution
is pushing strategy
down to the front lines.

The secret to execution
is pushing strategy
down to the front lines.

Communicate
the specific
benefits of the
strategy

Communicate
how it aligns with
organizational
purposes

Set Accountability Measures

Step Five: Set Accountability Measures

Install a rhythm of accountability

- Conduct weekly status meetings on critical priorities
- Consider daily huddles or “micro-meetings” to keep teams on track
- Make results visible to promote performance

Build a People Strategy

Step Six: Build a People Strategy

Develop a leadership pipeline

- It's not the business itself that provides exceptional customer service or generates great new ideas. **It's the people.**
- Identify capabilities for follow-through

How do you find the **right people** who can thrive in an execution culture?

Key leadership attributes:

- Action-oriented
- Focused
- Energized
- Decisive
- Agile
- Collaborative
- Resilient
- Coachable
- Follow-through

Attract
Retain
Maintain
Develop
Reward

Assess Culture

“Culture eats strategy
for lunch.”

- Peter Drucker

Step Seven: Assess Culture

- What do you promise to customers?
- Your corporate culture and your customer promise must align
- The four corporate cultures: collaboration, control, competence, cultivation
- Analyze culture before making major changes in your business

Poll Question

How would you define your culture?

- By default
- By design

One final thing to remember:

- Communicate your strategy *constantly and consistently*
- Say it seven times in seven different ways
- “People need to be reminded more than they need to be instructed.” - Samuel Johnson

“The idea is to dream big,
Start small. But most of all, **start.**”

- Simon Sinek

Thank you for joining us

Upcoming ACG/Insperity webinar:

“Leading through the Whitewater of Change”

Thursday, October 22 | 1:00 – 2:00 P.M. (CST)

Insperity®, a trusted advisor to America’s best businesses for more than 28 years, provides an array of human resources and business solutions designed to help improve business performance. Insperity® Business Performance Advisors offer the most comprehensive suite of products and services available in the marketplace. Insperity delivers administrative relief, better benefits, reduced liabilities and a systematic way to improve productivity through its premier Workforce Optimization® Services. Additional company offerings include Human Capital Solutions, Payroll Services, Time and Attendance, Performance Management, Organizational Planning, Recruiting Services, Employment Screening, Financial Solutions, Expense Management, Retirement Services and Insurance Services. Insperity business performance solutions support more than 100,000 businesses with over 2 million employees. With 2013 revenues of \$2.3 billion, Insperity operates in 57 offices throughout the United States.

Thank you for joining us

For more information, or to speak with an Insperity Business Performance Advisor about your business, visit

insperity.com/acg

or call us at **866-814-6817**.

Insperity®, a trusted advisor to America's best businesses for more than 28 years, provides an array of human resources and business solutions designed to help improve business performance. Insperity® Business Performance Advisors offer the most comprehensive suite of products and services available in the marketplace. Insperity delivers administrative relief, better benefits, reduced liabilities and a systematic way to improve productivity through its premier Workforce Optimization® Services. Additional company offerings include Human Capital Solutions, Payroll Services, Time and Attendance, Performance Management, Organizational Planning, Recruiting Services, Employment Screening, Financial Solutions, Expense Management, Retirement Services and Insurance Services. Insperity business performance solutions support more than 100,000 businesses with over 2 million employees. With 2013 revenues of \$2.3 billion, Insperity operates in 57 offices throughout the United States.