

Performance Consulting:

What Is It and Why Do It?

Your Presenters

Dana Robinson

dana.robinson@handshaw.com

919.896.8103

Chris Adams

chris.adams@handshaw.com

704.731.5302

Objectives

1. Define Performance Consulting and why it is a strategic, not tactical, process.

Objectives

1. Define Performance Consulting and why it is a strategic, not tactical, process.
2. Describe the two components of the mental model used by performance consultants to analyze requests.

Objectives

1. Define Performance Consulting and why it is a strategic, not tactical, process.
2. Describe the two components of the mental model used by performance consultants to analyze requests.
3. Ask powerful questions in responding to solution requests.

Strategic or Tactical?

	Strategic Result	Tactical Result	
1.	<input type="checkbox"/>	<input type="checkbox"/>	Enhanced skills of employees to optimize use of mobile devices.
2.	<input type="checkbox"/>	<input type="checkbox"/>	Created an organizational structure that supports a more flexible workforce.
3.	<input type="checkbox"/>	<input type="checkbox"/>	Implemented agile developmental practices throughout the IT organization.

Strategic or Tactical?

	Strategic Result	Tactical Result	
1.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Enhanced skills of employees to optimize use of mobile devices.
2.	<input type="checkbox"/>	<input type="checkbox"/>	Created an organizational structure that supports a more flexible workforce.
3.	<input type="checkbox"/>	<input type="checkbox"/>	Implemented agile developmental practices throughout the IT organization.

Strategic or Tactical?

	Strategic Result	Tactical Result	
1.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Enhanced skills of employees to optimize use of mobile devices.
2.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Created an organizational structure that supports a more flexible workforce.
3.	<input type="checkbox"/>	<input type="checkbox"/>	Implemented agile developmental practices throughout the IT organization.

Strategic or Tactical?

	Strategic Result	Tactical Result	
1.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Enhanced skills of employees to optimize use of mobile devices.
2.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Created an organizational structure that supports a more flexible workforce.
3.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Implemented agile developmental practices throughout the IT organization.

Three Categories of Work

Transactional

Identifying and addressing
needs of individuals

Three Categories of Work

Transactional

Identifying and addressing needs of individuals

Tactical

Identifying and addressing needs of workgroups

Three Categories of Work

Transactional

Identifying and addressing needs of individuals

Tactical

Identifying and addressing needs of workgroups

Strategic

Identifying and addressing needs of the organization and/or business

Strategic or Tactical?

	Strategic Result	Tactical Result	
1.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Enhanced skills of employees to optimize use of mobile devices.
2.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Created an organizational structure that supports a more flexible workforce.
3.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Implemented agile developmental practices throughout the IT organization.

Performance Consulting

A **strategic** process that produces
business **results** by
maximizing **performance** of
people and organizations.

Client

- Owns business and performance needs
- Has the most to gain or lose
- Has authority to make or implement decisions and solutions
- Can obtain resources required

Contact

- Person who requests support
- Has authority over the solution, but may not “own” business and performance needs
- May be part of the client team

Employee Group

- Groups of people who:
 - Share a common role or job

and

- Contribute to the achievement of the business goal through their day-to-day performance

Mental Model

A set of assumptions, beliefs and concepts that provide a **framework** for interpreting new information and for determining responses to new situations.

Two Mental Model Components

1. The Need Hierarchy (**WHAT** is focused upon)
2. SHOULD-IS-CAUSE Logic (**HOW** information is obtained)

Need Hierarchy

Need Hierarchy

Need Hierarchy

Need Hierarchy

Root Cause Categories for Gaps

Root Cause Categories for Gaps

1. Clarity of Roles and Expectations

2. Coaching and Reinforcement

3. Incentives

4. Work Systems and Processes

5. Access to Information, People, Tools, and Job Aids

6. Supportive Culture

Root Cause Categories for Gaps

1. Skill and Knowledge

2. Inherent Capability

Need Hierarchy

Discrimination Exercise

Results

BN

PN

Causes/Solutions

OC/S

IC/S

My salespeople are not good at managing their pipeline or creating value on their follow up calls. I would like you to create some type of training program that enhances skills in these areas.

Discrimination Exercise

Results

BN

PN

Causes/Solutions

OC/S

IC/S

My salespeople are not good at managing their pipeline or creating value on their follow up calls. I would like you to create some type of training program that enhances skills in these areas.

Discrimination Exercise

Results

BN

PN

Causes/Solutions

OC/S

IC/S

Customer satisfaction scores are declining. What training do you have for our call center reps that will enhance their customer service skills?

Discrimination Exercise

Results

BN

PN

Causes/Solutions

OC/S

IC/S

Customer satisfaction scores are declining. What training do you have for our call center reps that will enhance their customer service skills?

Discrimination Exercise

Results

BN

PN

Causes/Solutions

OC/S

IC/S

My salespeople are not good at managing their pipeline or creating value on their follow up calls. I would like you to create some type of training program that enhances skills in these areas.

Customer satisfaction scores are declining. What training do you have for our call center reps that will enhance their customer service skills?

Gaps Logic: The SHOULDs

Gaps Logic: The IS

Gaps Logic: CAUSES

Ask Powerful Questions

*“We influence more by what we **ask** ...
...than by what we **tell**.”*

Which Column Contains Powerful Questions?

Column One	Column Two
<ul style="list-style-type: none">• What are your revenue and contribution to profit goals for this fiscal year?• Select the individual who is your most successful Customer Service Rep. What does that person do, when identifying customer needs, that is contributing to his/her success?• What shared beliefs are evidenced in the day-to-day performance of your team?	<ul style="list-style-type: none">• Is your department on track for achieving this year's revenue goals?• How do you want people to perform differently once they have attended this customer service training program?• When must the reorganization of your department be completed?

Guidelines for Powerful Questions

- Open-ended
- Focused to one category of the Gaps Logic
- Solution- and cause-neutral

Which Column Contains Powerful Questions?

Column One	Column Two
<ul style="list-style-type: none">• What are your revenue and contribution to profit goals for this fiscal year?• Select the individual who is your most successful Customer Service Rep. What does that person do, when identifying customer needs, that is contributing to his/her success?• What shared beliefs are evidenced in the day-to-day performance of your team?	<ul style="list-style-type: none">• Is your department on track for achieving this year's revenue goals?• How do you want people to perform differently once they have attended this customer service training program?• When must the reorganization of your department be completed?

SHOULD Questions

BUSINESS SHOULDs: Operational goals

PERFORMANCE SHOULDs: On-the-job behavior that is needed to achieve business goals

IS Questions

BUSINESS IS: Current operational results

PERFORMANCE IS: Actual on-the-job behavior that is in evidence

CAUSE Questions

BUSINESS CAUSE: Reasons why operational results are not at goal

PERFORMANCE CAUSE: Reasons why people are not evidencing the desired behaviors on the job

Illustration: Asking Powerful Questions

REQUEST:

My salespeople are not good at managing their pipeline or creating value on their follow up calls. I would like you to create some type of training program that enhances skills in these areas.

What are some SHOULD-IS-CAUSE questions you could use to respond to this request?

Illustration: Asking Powerful Questions

REQUEST:

My salespeople are not good at managing their pipeline or creating value on their follow up calls. I would like you to create some type of training program that enhances skills in these areas.

PERFORMANCE IS

Illustration: Asking Powerful Questions

REQUEST:

My salespeople are not good at managing their pipeline or creating value on their follow up calls. I would like you to create some type of training program that enhances skills in these areas.

PERFORMANCE SHOULD

Illustration: Asking Powerful Questions

REQUEST:

My salespeople are not good at managing their pipeline or creating value on their follow up calls. I would like you to create some type of training program that enhances skills in these areas.

PERFORMANCE CAUSE

Illustration: Asking Powerful Questions

REQUEST:

My salespeople are not good at managing their pipeline or creating value on their follow up calls. I would like you to create some type of training program that enhances skills in these areas.

BUSINESS IS

Illustration: Asking Powerful Questions

REQUEST:

My salespeople are not good at managing their pipeline or creating value on their follow up calls. I would like you to create some type of training program that enhances skills in these areas.

BUSINESS SHOULD

Illustration: Asking Powerful Questions

REQUEST:

My salespeople are not good at managing their pipeline or creating value on their follow up calls. I would like you to create some type of training program that enhances skills in these areas.

BUSINESS CAUSE

Phases of the Performance Consulting Process

Phase 1

Identify
Strategic
Opportunities

Phases of the Performance Consulting Process

Phases of the Performance Consulting Process

Phases of the Performance Consulting Process

Performance Consulting and Working Strategically Works

Learning organizations that use a performance consulting process have found a **consistent, structured way to develop trust and build strong relationships with leaders.**

Over time these relationships will result in the learning organization becoming a highly aligned and strategic partner with the business, **increasing the learning organization's ability to deliver value and contribute to the business, its goals, and ultimately its profitability.**

(Bersin by Deloitte, 2014)

High-impact Learning Organizations

High-impact learning organizations (HLOs) grow their profits three times faster than their peers.

Excellence in performance consulting is one of the top capabilities distinguishing HLOs.

(Lawler, Jamrog, and Boudreau, 2011)

Key Take-Aways

1. Three types of work: transactional, tactical, strategic

Key Take-Aways

1. Three types of work: transactional, tactical, strategic
2. Mental Model of Performance Consulting
 - Need Hierarchy
 - SHOULD-IS-CAUSE Logic

Key Take-Aways

1. Three types of work: transactional, tactical, strategic
2. Mental Model of Performance Consulting
 - Need Hierarchy
 - SHOULD-IS-CAUSE Logic
3. Powerful questions
 - Open-ended
 - One category of Gaps Logic
 - Solution- and cause-neutral

What are YOUR key take-aways?

Q & A

Dana Robinson

dana.robinson@handshaw.com

919.896.8103

Chris Adams

chris.adams@handshaw.com

704.731.5302

