STRATEGIC PARTNERSHIPS ANALYSIS TOOL

	WHAT WORKS Literature Summary

	Know the Customer Quality of the customer experience is the higher order Purpose
Diverse personal goals of customers

· Has increasingly sophisticated access to information about the issue
· Exercises choice based on personal utility and perceived capacity of service provider to deliver integrated solutions
Implications for IDENTITY What we do How we work together

· Customer satisfaction directly linked to stock prices- (read choice of school)
· Appreciate that short term earnings that weaken customer attitudes and relationships not viable in the medium term

· Develop a clear value proposition for the customer experience. Customers can trust the organization to:
· Tell the truth.
· Follow through on commitments.
· Develop higher trust where unique customization of services and products increases the value created with a specific customer

· Deliver its products/services in a competent and dependable manner.
· Care about more than money Generate lower cost transactions
· Engage them in product redesign and Inform ongoing innovation
· Embrace emergent growth opportunities even when they straddle traditional market domains and internal organizational boundaries

	

	

	WHAT WORKS Literature Summary

	Clarity of the Agreed Purpose for the Partnership
Shared vision of the mutual benefits for the customer and each partner is sponsored by top management and shared across all levels
The intended benefits for customers, each member of the team, the business unit and the corporation are described in practical, behavioral terms of their new role and their changed relationships with others. The opportunity costs of BAU are defined Answer the question “What’s in it for me (WIIFM)?”

Changes in practices supported by evidence

Changes in practice are supported by evidence drawn from engaging the professional judgments of the team, the translation of data into factual information and accessing the available quality practices drawn from research and the business literature

WHAT will be delivered as a team is agreed. The scope (breadth and depth) of the Partnership is negotiated (Knowing WHAT delivers 2- 5 % of the improvement!)

· The partnership contributes directly to the attainment strategic corporate business model.

· Functions inside/outside the agreement are negotiated

· Intended Outcomes (KRA’s) of the partnership are defined and linked to agreed measures of success

· Individual performance accountabilities define the complementary capabilities required to support the shared responsibilities for an agreed outcome.
Simple, formal agreements are used to formalize the partnership at multiple levels

· The corporate framework defines the non negotiable parameters within which the partnership /alliance strategy operates

· Credible pathways define the specific scope ,deliverables and measures for success of the strategy

Local protocols enact the agreement
Shared consequence management process

	HOW we do things around here is congruent with corporate values. (17% of improvement potential lies here!)The congruence between what is said (espoused values) and done (observed behaviors) within and across individuals, teams, business units and the corporation is the primary determinant of the trust and reciprocity on which subsequent partnership sustainability depends

	WHAT WORKS Literature Summary

	MULTIPLE LEVELS OF LEADERSHIP AND COMMUNICATION / EVERYBODY ENGAGES IN LEADERSHIP BEHAVIOUR

	Communication. Senior executives and managers are open and honest in their communications; have an effective process in place for communicating news, strategies, and goals to employees; and ensure that employees know what is expected of them.

Engage others . Senior executives and managers seek and use employee input, work in partnership with employees, and treat them with respect.
Innovation. New ideas are welcomed; employees are encouraged to find new and better ways to do work; and employees’ input is sought in solving problems.

Supervisory skills. Managers demonstrate organizational values, eliminate unnecessary barriers to

getting work done, offer constructive feedback, provide employees with performance appraisals, and inspire confidence.

Executive skills.
The formal and informal social networking dimension of leadership enables the partnership through

demonstrate organizational values,
· Bonding the team through simple rules and values congruent with the corporation espoused values

eliminate unnecessary barriers to getting work done,
· Bridging the artificial boundaries(Expertise ;time, place and hierarchy) internal to the team and the organization

· Linking team members to external networks of customers, industry innovation and creativity outside the corporation

· Accessing a broader range of inputs to inform decisions

· Recognize work overloads , information bottlenecks, peripheral players with untapped talents and do something about it

	WHAT WORKS Literature Summary

	Complementary Capabilities

The capabilities required to sustain Strategic Partnerships require BOTH high quality , complementary technical skills to underpin WHAT needs to be done (Professional expertise)AND the so called “soft skills “ that determine “HOW we do things around here” to connect and link the discrete expertise and provide a seamless service to customers.
Individual Team Members Accept Accountability for their contribution (80 %)

· Know their personal strengths in both WHAT they do and HOW they contribute to team operation.
· Know what they don’t know, who does know and how to access that advice/ materials/technologies on a just in time basis.
· Accept personal accountabilities for both WHAT they are appointed to do (professional expertise)and HOW they work in the team

· Willingly share their information, knowledge and wisdom within and across teams
· Enable social networks of personal support
Team members are held accountable for their contributions (20 %)

Employees are held accountable for producing high-quality work; promotion is based on competence; poor performers are terminated; and employees trust their coworkers to get the job done.
Good performers are identified and rewarded Evaluating trends in employee engagement and providing information that can be used to determine the key drivers of productivity and customer satisfaction view the overall proficiency of the workforce, help employees realize their full performance potential in their current jobs, identify development opportunities for those experiencing performance difficulties, and prepare motivated employees to progress in their careers.
Job Design

· .Work is effectively organized, makes good use of employees’ talents and skills, and is interesting and meaningful. Employees have appropriate responsibility to determine how best to do their work, and creative job designs help make jobs fit employees’ needs.
· The workload allows employees to do their jobs well, make thoughtful decisions, and achieve an appropriate balance between work and home.

	WHAT WORKS Literature Summary

	 Knowledge development and continuous learning is an integral part of the next steps

Continuous learning is a part of every job. Demonstrate that learning is valued, and managers consistently make learning a priority.
Collaboration and teamwork is encouraged and facilitated;

· Identify, share and reward the wisdom and knowledge available within the team (Team profiles)

· There are places for people to meet informally; and time is set aside for people to share with and learn from one another.
· Time is committed to the development of face to face relationships validate individual strengths before knowledge can be shared.
· Specialist professional knowledge is supported through Communities of practice that focus on maintaining the currency of their discipline, share best practice and provide social support for learning.

Communication and information flow occurs through multiple formal and informal connectors, boundary spanners and key thought leaders

· High levels of access to on line information and advice. Technology enabled (Web 2.0)

· Constructive feedback on team performance and personal performance is provided Courage to talk straight face to face on performance

· Pre empt conflict and manage it when it arrives
· Best practices and tips are shared, improved, and circulated across departments.

High level learning facilitation capabilities support on the job learning

· Help people to learn by doing the real job in the real workplace through coaching and mentoring

· Collaborative problem solving skills developed to high levels within and across Specialist knowledge areas, time, place and organizational hierarchy

· Cross functional teams develop real reciprocity and collaborative problem solving

	WHAT WORKS Literature Summary

	Credible Pathway to change

	Focus the effort On Strategic Partnership HOW The corporate business processes are delivered is more important than what they are.
Know the local champions and the core thought leaders/ influencers who can be either champions for change/ bottlenecks of information ,early adopters and innovators, laggards ; thoughtful , committed corporate citizens who resist this particular initiative

Engage key influential leaders drawn from multiple functional areas, projects, hierarchical levels in the collaborative design of the breadth and depth of the strategic partnership

Conduct a cost benefit analysis on the partnering strategy in different contexts

Enable the identification and transfer of data, information, knowledge and wisdom across functions, time, geographic location and hierarchy Knowledge and wisdom is harvested and freely available through informal networking and formal knowledge sharing technologies Policy is informed by feedback loops generated by harvesting knowledge and wisdom

Manage Connectivity

· Curtail disproportionate access to leaders available to some and not others
· Enable top level connectivity of the core team and The connection of teams laterally to generate more effective results and better innovation
· Distribution of expertise across teams
· Connect the peripheral expertise through joint projects and problem solving initiatives to strengthen cross boundary collaboration

Set appropriate time frame of 3/5 years for transformational change
Isolate collaboration inefficiencies from
· poor job design ,/ outdated role definitions
· ineffective allocation of decision rights
· ,social issues,
· process steps
· organizational design

Embed continuous review of cross boundary collaboration into the change process. The measures of success include both social and financial indicators and data utilized at the team level and collected through corporate processes... Measure the health of the unit as well as the culture of the organization

Ensure the Partnership processes are congruent with / apply / complement existing corporate business is aligned to the Business process

Glorious serendipity has a way to deal with it quickly, openly, honestly

	

	SYSTEMS STRUCTURES AND PROTOCOLS
Create multiple contact points with a key customer

[image: image1.png]

Integrate networks linking customer contact points back into an organization to allow for cross-selling and other value creation activities.
Recruitment and Retention . Selection is based on skill requirements; new hires receive adequate orientation, induction, and description of required skills; and employees provide input into hiring decisions
Highly effective systems and processes are in place to identify and develop the next generation

of leaders and ensure smooth leadership transitions.
Employees have formal development plans in place, and they use those plans to achieve their career goals.
Business processes are continually improved, and employees are well trained in how to use them.
A learning management system automates the administration of all aspects of training and learning events, provides reports to management, and includes features such as content management and skill or competency management.

Effective systems are in place to collect and store information and make it available to all employees.

