

Leadership Commitment to Capability Improvement

Agenda

- Introduction and Context
- Leadership Commitment Decisions
- Summary

Practice Improvement Model

Capability Improvement Context

<Position the CI initiative in the organizational strategy and goals>

- <Relate to strategy>
- <Align with goals>

Capability Improvement Objective

<Describe the capability improvement objective for your service/region>

Leadership Commitment

Why is Leadership Commitment Needed?

We need to demonstrate our commitment to capability improvement to gain and sustain our teams engagement

- Leaders' actions and decisions communicate priority
- Capability Improvement needs specific Leadership actions to succeed
- Sustained Leadership support is needed to embed a culture of continuous capability improvement

Leadership Commitment

Objective

Agreed message from leadership team on improvement work

Activity: Define commitment in these decision points:

1. Are we ready to make the leadership contribution?
2. What is the <service> <region> improvement goal?
3. Is improvement a part of day-to-day work?
4. What is the priority of improvement work relative to other goals?
5. What recognition do we give teams and members?

Decision 1

Are we ready to make the leadership contribution?

What's involved?

- Participate in information and review sessions
- Sponsor an improvement activity
- Coach an improvement leader
- Provide practical support - time, resources, training
- On-going support throughout the year

Decision

- <>

Decision 2

What goal do we set for our teams?

Draft Goal

- *To contribute to the enhancement of <service> in <Region> through Service Improvement program by:*
 - *Identifying process, relationship and technical improvements to the <service>*
 - *Collaborating with colleagues within and outside of our domain to realise improvements*

Decision 3

Is improvement a part of day-to-day work?

What's Involved?

- Making decisions that reflect the priority of improvement (e.g. enable your team to spend time regularly on improvements, support improvement training, etc)
- Ask your improvement leaders for updates
- Ask where they need help
- Celebrate progress
- Encourage learning from roadblocks and failures
- Facilitate establishing global links, as needed

Decision

- <>

Decision 4

What is the priority of improvements relative other goals?

What's involved?

- Decide on Capability Improvement's priority within goals
- Senior manager communicates the goals to all teams

Decision

- <Record the prioritised list of goals>

Decision 5

What recognition do we give teams and members?

What's involved?

- Decide what recognition we give teams and members:
 - For participating in improvement
 - For leading an improvement activity

Decision

- <>

Leadership Commitment Summary

1. Are we ready to make the leadership contribution?
2. What is the <service> <region> improvement goal?
3. Is improvement a part of day-to-day work?
4. What is the priority of improvement work relative to other goals?
5. What recognition do we give teams and members?

Reference

Practice Improvement Model

Stage 1: Vision & Engage

1. Outline objective
2. Stakeholder Engagement – Vision
 - Core stakeholders
 - Assemble core group of leaders
 - Align perspectives
 - All stakeholders
 - Sponsor support
 - Leaders commitment
 - Participants engagement
3. Stakeholder Engagement Decks

Stage 2: Measure & Focus

4. Identify Target Area (CCs/CBBs)
5. Initial online survey:
 - Invitation
 - Kick-off meeting
 - Survey completion
6. Survey results
 - Analysis & Decision (Leaders & Participants)
7. Stakeholders Communication Deck

Stage 3: Collaborate & Improve

8. Improvement workshop(s):
 - Identify improvements and benefits and metrics
 - POMs
 - Initial Backlog & Roadmap
9. Stakeholder commitment
10. Realise improvements iteratively
11. Stakeholders Communication Decks

Stage 4: Measure & Learn

12. Follow-up online survey
 - As previous
13. Retrospective workshop
14. Stakeholder Communication Deck
15. Iterate improvements Backlog & Roadmap

PIM Benefits Map

IT-CMF in a Nutshell

IT-CMF – Information Technology Capability Maturity Framework

- Defines a number of areas of activity, or ‘critical capabilities’ in providing IT services
- Allows the measurement of existing capability, based on a 5-point scale
- Guides improvement towards greater capability maturity with practices and metrics

