

Performance Improvement

Improve organisational, operational and people performance

www.improvid.co.za
belia@improvid.co.za

Improvid
performance improvers

PART OF
INTERNATIONAL
CERTIFICATIONS
CENTRE

Approach of Performance Improvement

1. Practice

Systemic view

2. Principles

Value and results focus by working with partners

3. Methodology

Systematic process steps to achieve results

4. Foundation

Input-process-output feedback system

Impact of Performance Improvement

Human Performance Improvement is a value add and results focused practice providing a total systems view of performance. It identifies barriers and enablers to achieve business results by addressing the gaps at the work (operations), worker (people), workplace (organisation) and world (environment) levels affecting performance.

Value of Performance Improvement

- ☐ Faster problem solving
- ☐ Efficient decision making
- ☐ Improved performance value vs activity
- ☐ Effective people and processes fit
- ☐ Improved ROI

Performance Improvement Practice - Systemic View

Performance Indicators – Iceberg Analogy

Performance Improvement Principles – Business Lens

1. Focus on results
2. Add value
3. Apply a systemic view
4. Work with partners and stakeholders

Performance Improvement Methodology Approach

1. What is the need or problem?
2. What are the barriers and drivers?
3. How will it be resolved?
4. How will conformity to quality be achieved?
5. What are the solutions to be implemented?
6. How will the results and impact be measured?

Performance Improvement Methodology

Performance Improvement Foundation

When you create a solution for a business need, the first questions to ask are:

- What are the people expectations and needs behind it?
- What is the impact on people?

Performance Improvement Correcting Framework

(Identified Barriers + Facilitate Enablers) + Develop Behaviours = Sustained Performance

Performance Improvement – People Barriers

Identify barriers and Drivers

	Performance Planned	Performance Managed	Performance Measured	Conditions and Risks	INPUT
Strategic Organisational System (WORKPLACE)	Strategy Vision Values	Process and application	Governance and risk		
Tactical Operational System (WORK)	Functional and technology	Misalignment of processes and procedures	Compliance		
Technical People System (WORKER)	Capacity and workforce plan	HR technology enablement	Rewards and recognition		

Facilitate Enablers

	Performance Planned	Performance Managed	Performance Measured	Agile and systems interconnectivity	PROCESS
Strategic Organisational System (WORKPLACE)	Strategic alignment	Collaborative resources and quality data	Sustainable customer focused performance change		
Tactical Operational System (WORK)	Standard and policies	Streamline performance tools simplified	Value chain alignment responsiveness		
Technical People System (WORKER)	Worker people impact	Business partnering performance mindset	Work-life and wellbeing		

Develop Behaviours

	Performance Planned	Performance Managed	Performance Measured	Impact, service delivery and sustainability	OUTPUT
Strategic Organisational System (WORKPLACE)	Culture focused values	Strategic performance mindset shifting	Engaged employees		
Tactical Operational System (WORK)	Ethical practices	HR technology and digital savvy	Quality mindset		
Technical People System (WORKER)	People and talent management in Future-fit learning and 4IR world	Performance management and agile team partnering	Service delivery impact		

Performance Improvement Architecture

Performance Improvement Skills Set

“I don’t agree there is a trade-off between doing good and profit. In my role, I not only create is financial impact, grow the business, and add value – I create human impact. If the entire organization focused on human impact, I know that we will create the financial impact.”

Mindy Grossman – president and CEO of WW International

Performance Improvement Excellence Integrated

External environment barriers

Structures, systems & architecture

Fast, iterative & value add capabilities

World View

Design Thinking

Operational &
Organisational View

Lean

People View

Agile

Right problems

Right things

Things right

Identify

Build

Apply

**Essential Tools
for Performance Consulting**
in Performance Improvement

**Essential Guide
for Performance Consulting**
in Performance Improvement

Belia@improvid.co.za

www.improvid.co.za

