[bookmark: _GoBack]

Balanced Scorecard Hall of Fame for Executing Strategy®

Palladium Group, Inc.
2014 Application

[Applicant Name]

[image: HoFcrystal_sm]
	

BALANCED SCORECARD HALL OF FAME FOR EXECUTING STRATEGY®
The Balanced Scorecard Hall of Fame for Executing Strategy™ was created in 2000 in order to publicly recognize organizations around the world that use the Kaplan-Norton Strategy Management System™ to execute their strategies successfully and achieve breakthrough performance results. The world-renowned award is the gold standard of strategic performance management. More than 190 organizations from a wide variety of industries and geographies have been inducted into the Balanced Scorecard Hall of Fame® since 2000.

The award itself is a stunning crystal designed in the shape of a five-sided star representing the five principles of a Strategy-Focused Organization (“SFO”). It is presented annually to the winners by Dr. Robert S. Kaplan and Dr. David P. Norton at the Palladium Global Summit.

ELIGIBILITY
In general, enterprises or strategic business units using the BSC are eligible to apply, provided they meet the criteria outlined below. Before completing this application form, we encourage you to contact Palladium to discuss your eligibility and the application process. Please send all inquiries to hof@thepalladiumgroup.com.

AWARD COMMITTEE
Members of the BSC Hall of Fame are handpicked by the BSC creators:
· Professor Robert S. Kaplan, Marvin Bower Professor of Leadership Development, Emeritus, Harvard Business School;
· David P. Norton, Founder and Director, Palladium Group; and
· Randall H. Russell, Managing Director, Palladium Group and Director of the BSC Hall of Fame for Executing Strategy.

SELECTION CRITERIA
The BSC Hall of Fame is a highly competitive and selective process. To be chosen, an organization must:
· Implement the BSC as defined by the Kaplan-Norton Strategy Management System™;
· Exemplify the principles of the SFO;
· Mobilize change through executive leadership -- Executive leadership, driven by a need for change, supports the effort to establish a new way of managing based on a performance-oriented culture. The single most important condition for BSC success is the ownership and active involvement of the executive team. A successful BSC program also begins with the realization that it is not a “metrics” project; it’s a change process that will lead to establishing strategy execution as a core competency within the organization. Change agents provide guidance and act as role models for a new approach to strategic management.
· Translate the strategy into operational terms -- The BSC is used to translate the strategy into a language that everyone understands. It is a framework to describe and communicate strategy in a consistent and insightful way. A strategy map is the most powerful way of communicating the cause-and-effect relationships that show how intangible assets are transformed into tangible, often financial outcomes. The scorecard’s use of quantitative lead and lag measures allows value-creating processes to be described and measured – and, ultimately, managed – rather than inferred. This logical management architecture creates a common and understandable point of reference for all employees.
· Align the organization around its strategy-- The BSC is used to cascade the strategy to all parts of the organization and align resources needed to accomplish the strategy. Business units and shared service units become linked to the strategy through the common themes and objectives that permeate their scorecards. Often, ad hoc organizations emerge to focus on strategic themes described in the scorecard. Successful organizations use their Balanced Scorecards in a coordinated manner to ensure the whole exceeds the sum of the parts.
· Motivate to make strategy everyone's job -- The reward and recognition system is used to align individuals to the performance objectives called for by the strategy. An SFO requires that all employees understand the strategy and conduct their day-to-day business in a way that contributes to the success of the strategy. Executives use the BSC to communicate and educate the organization about the new strategy. Where possible, successful organizations link incentive compensation to the BSC. They use business unit and division scorecards as the basis for rewards and stress the importance of teamwork in executing strategy.
· Govern to make strategy a continual process -- Strategy execution is linked to the budget, and a reporting system – based on scorecard measures – is used to provide feedback on strategic performance. As the organization begins to use the scorecard for management reporting, it also uses it to test its hypotheses about the strategy’s effectiveness. If necessary, modifications can be made to improve performance outcomes. New approaches are adopted for management meetings that place emphasis on strategy. Ultimately, strategy becomes a continual process, and other components of the strategic management system – budgeting, strategic investments, external reporting – are integrated into this strategic governance approach. Advanced organizations create an office of strategic management to firmly establish this competency.
· Present the case at a public conference, and earn media recognition for its implementation of the BSC;
· Achieve breakthrough results over a period of 24 months or longer;
· Significant financial or market share gains (for private & publicly-traded companies).
· Measurable achievement of mission or customer objectives (for public or non-profit organizations).
· Respected position within its industry segment or sector.
· Provide a testimonial from either the enterprise or Strategic Business Unit (“SBU”) officer, linking its BSC to the results achieved;
· If an SBU (vs. an enterprise), it must be the leading SBU within its enterprise (e.g., largest revenue generator, most innovative, market leader, relative position within the enterprise, etc.)

BENEFITS OF BEING A MEMBER OF THE BALANCED SCORECARD HALL OF FAME®
There are several tangible and intangible benefits to members of the Balanced Scorecard Hall of Fame including:
· Palladium and newly inducted organizations collaborate on promotion and publicity, including coordination with inducted organizations’ investor and public relations staff;
· News releases;
· Announcements to the global Palladium Online community;
· A profile in the annual Palladium Balanced Scorecard Hall of Fame Report™.
· Winners are announced in an issue of Harvard Business Review, seen by 250,000+ subscribers and pass-through readers worldwide. Hall of Fame members also receive complimentary copies of any publications in which they are profiled.

CONFIDENTIALITY
We respect the confidentiality of all applications. Applications and all related materials submitted are shared with the selection committee and their staff only. The identity of all applicants remains confidential unless the applicant is selected to receive the award. All application materials remain the property of Palladium. We do not return application materials.

All other information, documents, write-ups, and publications associated with the application process or receipt of the award will not be considered confidential information.

KEY DATES IN 2014
Awards are announced and presented as part of the annual Palladium Global Summit. We accept applications at any time. Applications received after the due date will be considered for the following year.

Applications Due: July 1, 2014
Awards Presented: During the Palladium Global Summit, October 27-30, Boston, MA, USA

REVIEW PROCESS
Once Palladium receives your information, all documentation is reviewed and analyzed. The executive summary, application, Strategy Map, and BSC are then submitted to the selection committee. The selection committee meets to discuss each application before making a final decision. Once a decision is reached, you will be notified – usually 3-4 weeks before the date the award is to be presented.

WHAT TO EXPECT IF YOUR ORGANIZATION IS SELECTED
The awards are presented in a public ceremony at the Palladium Global Summit. A senior executive (with the option of including one member of your BSC team) from your organization will appear on stage with Drs. Kaplan and Norton, who present the award. The entire presentation takes about five minutes per inducted organization. The person accepting the award may say a few words of acceptance and thanks. Officers from inducted organizations will be photographed with Drs. Kaplan and Norton immediately following the ceremony. When a chief executive cannot be present for the induction, he or she often pre-records 2-3 minutes of acceptance remarks on video, which is played to the audience.

We will invite a representative from your organization to present your case study at one of our summits or executive conferences, if someone from your organization has not already done so. In addition, our editorial team will be in touch with you to create a profile for the Palladium Balanced Scorecard Hall of Fame Report.

INSTRUCTIONS
If you wish to apply for the Balanced Scorecard Hall of Fame, please review the sample documents posted on our web site: http://www.thepalladiumgroup.com/Results/hof/Pages/Overview.aspx This application can be filled out on your desktop. Be sure to include the following:

· Completed and signed online application form;
· Your organization’s Strategy Map* and BSC;
· Media citations, including internal publications within your organization;
· Conference presentations about your BSC presented at a public conference;
· Articles, reports, or similar material;
· A high resolution (eps preferred) file of your company logo; and
· A signed copy of the permission request below.

For purposes of the application, we require documentation for your corporate or SBU-level Strategy Map and BSC only. These documents must be submitted in English as should any additional documentation you deem crucial to your case for induction. Because of the large volume of applications, we request that you organize ancillary documentation into an appendix. This will allow us to better manage the high volume of applications we receive. Should your organization be inducted, the appendixes will be important for our ongoing research.
Please note: We accept applications in electronic format only. We prefer to download applications and supporting material from an FTP site, or to receive it via courier on a CD ROM to the contact/address below. Please DO NOT send multiple emails.

Contact/Address:

Diana M. Bolick
Director of Marketing
Palladium Group, Inc.
55 Old Bedford Road
Lincoln, MA 01773 USA
781.402.1210
hof@thepalladiumgroup.com

Release Form

By signing this Release and in consideration of the induction of [Organizations Name] into the Balanced Scorecard Hall of Fame for Executing Strategy®, I authorize Palladium Group, Inc. (“Palladium”) and The Harvard Business Publishing (“HBP”) to use [Organization’s name]’ name and logo in a commercially reasonable manner, to identify it as an applicant or member of the Balanced Scorecard Hall of Fame®.

Palladium and HBP are also authorized to use information pertaining to [Organization Name] in developing articles, papers, reports, profiles, web publications/postings, electronic/multimedia recordings, brochures, and the like (“Publications”). I further understand that these Publications will be used for exhibition, distribution, promotion, advertising, sale, during press conferences, meetings, hearings, educational conferences, seminars, and the like.

If [Organization Name] is selected as a recipient of the Balanced Scorecard Hall of Fame®, I further authorize Palladium and HBP to use images, pictures, text, and video or sound clips taken during or after the Ceremony in the Publications, on Palladium’s Website, on other digital channels, or the like.

I hereby waive the right to receive any payment for signing this Release and waive the right to receive any payment for Palladium’s or HBP’s use of any of the materials described above for any of the purposes authorized by this Release. I also waive any right to inspect or approve finished Publications, photographs, audio, video, multimedia, or advertising recordings and copy or printed matter or computer generated scanned images and other electronic media that may be used in conjunction therewith or to approve the eventual use that it might be applied.

This permission extends to all languages, media, formats and markets now known or hereafter devised. The granted permission shall continue forever unless I revoke said permission in writing to Palladium.

I acknowledge that I have read and understood the foregoing and confirm the following:
1. I have the authority to sign on behalf of [Organization Name].
2. I have reviewed the information provided in this Application and attest to the accuracy therein.
3. I permit Palladium to contact me to confirm the factual accuracy of any publications prior to its release.
IN WITNESS THEREOF, I have executed this Release on this ________ day of __________, 2014.

Signature

Name

Address

__
Phone Number

[image:]
Balanced Scorecard Hall of Fame for Executing Strategy®
Palladium - 2014 Application

[image: bottom]© 2014 Palladium Group, Inc.
CONFIDENTIAL - For Applicant Use Only

©2012 Palladium Group, Inc. iii

Palladium Balanced Scorecard Hall of Fame for Executing Strategy™ is a trademark of Palladium Group, Inc.

APPLICATION
	
The Balanced Scorecard Hall of Fame for Executing Strategy® application will help Palladium to evaluate your organization’s strategy management/Balanced Scorecard program. There are six sections to this application:

· Background Information;
· Executive Summary;
· Best Practices Survey;
· Technology;
· Strategy Execution Results Achieved; and
· In the Event of an Award.

Please answer every question. We strongly encourage you to fill in the text boxes with additional details about each of the areas covered in this application. Concrete examples bring your organization’s strategy management/BSC program to life and will strengthen your case as a potential member of the Balanced Scorecard Hall of Fame for Executing Strategy®.

BACKGROUND INFORMATION[image:]
	Your name
	

	Your title
	

	Your phone number
	

	Your fax number
	

	Your mailing address
	

	Your email
	

	Name of organization in whose name you are applying
	

	Please specify whether you are applying for the organization as a whole or for an SBU of a larger entity
	

	1. How did you learn about the Balanced Scorecard Hall of Fame for Executing Strategy®?

	
	Email

	
	Palladium website

	
	Referral from a colleague

	
	Balanced Scorecard Hall of Fame Report

	
	Harvard Business Review announcement

	
	Other (please specify):

	2. Why are you applying for the Balanced Scorecard Hall of Fame award?
Check all that apply.

	
	We are successfully executing our strategy and are achieving breakthrough performance results.

	
	We believe that being inducted into the BSC Hall of Fame is a prestigious honor and mark of accomplishment.

	
	We would like public recognition of our work by Drs. Kaplan and Norton and Palladium Group, Inc.

	3. What is your role in your organization's Balanced Scorecard (BSC) program? Check the category that most accurately describes your role.

	
	I'm a senior executive sponsoring the BSC.

	
	I'm an executive or manager using the BSC to run my part of the organization.

	
	I'm a BSC program manager charged with leading the initiative.

	
	I'm a BSC core team member actively using the BSC for management reporting and decision making.

	4. Who is the most senior executive with knowledge of your organization’s BSC?

	Name
	

	Title
	

	Address
	

	Phone
	

	Fax
	

	Email
	

	5. What is the priority of the BSC implementation in your organization over the next two years?

	
	Highest priority

	
	Above average priority

	
	Average priority

	
	Below average priority

	Please describe:

	6. Which of the approaches below is the dominant driver of your organization’s value creation strategy? Please describe the most important strategic objectives within those categories.

	
	Customer intimacy (customized solutions/customer relationship management)

	
	Operational excellence (lowest cost and/ or highest quality)

	
	Product or service leadership (innovation)

	
	Community and environmental excellence (good neighbor)

	Please describe:

EXECUTIVE SUMMARY
Once you have responded to the questions in the BSC Hall of Fame application, please include here a 3- to 5-page executive summary that highlights key aspects of your application and outlines key reasons for why your organization should be inducted into the Hall of Fame. In particular, your executive summary should include these sections: I. Overview, II. Summary of Key Results; III. Key Best Practices; IV. Timeline; V. Future Plans; VI. Testimonial; VII. Anecdote; and VIII. Conclusion. Further details, and in some cases samples, are provided below for each of these sections.
Overview – provide a snapshot of your organization, including the following:
A. The size (number of employees and locations), annual revenues, budgets, background, and history or your organization
B. Industry context (competitive landscape, business environment, special challenges) at the time of your BSC implementation; how your company was doing within that environment prior to adopting the BSC, and reasons for adopting the BSC
C. Who in your organization helped launch and implement your BSC program (please include their names and titles)
D. The main obstacles you faced in implementing/formulating your new strategy
E. A description of when your organization began to realize “soft” benefits such as operational and process improvements and when it began to realize “hard” benefits such as increased ROI and other performance results
Sample Overview:
SIZE
XXXX Company, a 29-year-old US company headquartered in St. Louis, MO, is the leading supplier of office automation equipment and electronics, with fiscal 2009 sales in excess of $20 billion, a 2.5% increase over the previous year. We have 30,000 employees and 29 locations.
XXXX fully integrated hardware and software products help businesses share information efficiently and effectively by enabling customers to control the input, management, and output of documents. XXXX line of document management devices include color and black-and-white digital imaging systems, facsimile products, printers, scanners, digital duplicators, and wide-format engineering systems. Additionally, XXXX offers a wide variety of document and printing solutions directly and through strategic alliances enhancing office productivity and document workflow. XXXX document management software enhances workgroup collaboration and offers secure storage, retrieval and sharing of critical information.
Directly or through its subsidiaries, XXXX Company markets and distributes product in North, Central, and South America. For fiscal year 2004, XXXX sales exceeded $3.0 million, an increase of 7.0% over the previous year.

CONTEXT AND REASON FOR ADOPTING THE BSC
In 1998, XXXX acquired JJ and KK organizations and ZZ Inc. two years later. All non-US based ZZ organizations were integrated at the local country level with Regional XXXX operating units. In the US, ZZ remained a wholly owned subsidiary. In 2004, the JJ and KK organizations were integrated to become XXXX US. This integration was part of XXXX’s strategy to develop an integrated market focus. To support the integration, planning, design, and implementation of a major ERP system began in 2001. In July 2009, Phase I successfully went live. Two more integration phases are scheduled.
In 1999, XXXX began implementing a BSC. The focus was cascading goals and educating the employees in creating strategic goals. Several key elements of a successful BSC implementation were missing, including executive leadership, alignment with long range planning, a supporting infrastructure and system, training, communication, and alignment with the planning and budgeting process. This BSC effort was generally unsuccessful.
In 2001, XXXX launched another BSC implementation effort and this time it was a success. All the previously missing elements were present this time around. As the integration of the acquisitions was planned, it was critically important to bring a common focus to the strategic direction of the business. Strategy maps and BSCs became the vehicles for driving a common strategic focus among all parts of the business. Since 2001, XXXX has had a growing commitment to using these powerful tools to ensure an ongoing focus on strategy execution.
PEOPLE WHO LAUNCHED THE BSC: (examples)
Elizabeth Bennett, Chairman & CEO
John Taylor, VP & CFO
Jackson Hughes, VP Quality & Business Excellence
Maureen Mitchell, Director, Strategic Planning
Mira Poole, Director, Performance Excellence
Heidi Hobbes, VP Marketing
OBSTACLES
In 2002, the corporate BSC was complete with objectives, measures, and targets. Unfortunately, we were not measuring many of the objectives and were not in a position to easily begin measuring them. Consequently, driving the cause-and-effect relationships was not as effective as it might have been. Each year, however, as we developed the annual business plan and the BSCs to support them, we became more skilled and capable of identifying measurable metrics.
The commitment among leaders at the corporate and business unit levels was thorough and deep, yet the systems that were needed to collect data were either inadequate or not yet built. The data needed for current measures and targets is now available and can be analyzed for future cause and effect relationships.
HARD AND SOFT BENEFITS
With the entire organization focused on the strategy, we began to see operational benefits within the first six months of our BSC implementation. Employees began to work smarter and focused on pleasing our customers.
Hard benefits became evident about 18 months after our implementation when sales and ROI significantly increased.
					
Key Best Practices – please indicate (with an ‘X’) which of the SFO principles below that you feel your organization is best practice at, reflecting your responses to Best Practices questions 7-47. Of the best practices you checked off, please choose 3-5 and write a paragraph (200-350 words) for each describing why you think these have been keys to your organization’s success. Please use examples of programs and initiatives resulting from your BSC implementation that illustrate how these best practices are put into action.

Strategy-Focused Organization (SFO) Principles
	
	1.1 Leaders drive strategy execution
	
	4.1 Strategic awareness created

	
	1.2 Executives make case for change
	
	4.2 Personal goals aligned

	
	1.3 Well articulated strategy exists
	
	4.3 Personal incentives aligned

	
	1.4 Leaders reinforce strategic priorities
	
	4.4 Competency development aligned

	
	1.5 Office of Strategy Management is established
	
	

	
	2.1 Strategy translated into strategy map
	
	

	
	2.2 Strategy described by Balanced Scorecard
	
	5.1 Budget is driven by strategy

	
	2.3 Targets identified for all measures
	
	5.2 Planning for HR/IT linked to strategy

	
	2.4 Strategic initiatives rationalized
	
	5.3 Portfolio of strategic initiatives aligned to themes

	
	2.5 Executives accountable for initiatives
	
	

	
	3.1 Corporate contribution to strategy defined
	
	5.4 Process improvement aligned to strategy

	
	3.2 Enterprise scorecard guides business units
	
	5.5 Best practice sharing in place

	
	3.3 Enterprise scorecard guides support units
	
	5.6 Strategic performance information guides decision making

	
	3.4 Scorecards align suppliers and/or customers
	
	

	
	3.5 Scorecard reports to board and/or shareholders
	
	5.7 Strategy reviewed on regular basis

Sample Key Best Practices:
We believe #30– management and communication processes enable learning and best practice sharing -- is an important best practice at XYZ company. XYZ’s scorecard software supports the reporting process and scorecard results are reported internally via newsletters and the corporate intranet. While reporting is currently done on a monthly basis, we are moving toward reporting results on a weekly basis. We track measurement results over time to identify and monitor their usefulness in documenting strategic outcomes. By analyzing the usefulness of individual measures, XYZ can continually evolve its measurement system. Management reviews BSC reports to assess the company’s strategic effectiveness -- asking, for example, whether lead measures are moving in the right direction, if the relationship between and among measures is valid, and if objectives across scorecard perspectives line up as expected. Our BSC also provides internal feedback on how different units perform in comparison with one another. XYZ uses the BSC to benchmark each of its district offices. In this way it identifies best practices, which it then documents to use in training others across the firm – a powerful tool for creating continual learning about organizational strategy. Such performance-based feedback helps XYZ refine its management approach and allows it to better integrate the strategic management functions.

Timeline – Please create a timeline for your Balanced Scorecard implementation following the format below. You are welcome to add additional milestones and activities.

		

	Milestone (illustrative)
	Date
	Technology Used (if any)

	Create strategy map
	
	

	Develop 1st BSC
	
	

	Deliver 1st BSC report
	
	

	Cascade to business unit
	
	

	Cascade to support units
	
	

	Use BSC reports in management meeting
	
	

	Link strategy (BSC) to budgeting
	
	

	Communicate strategy (BSC) to workforce
	
	

	Align strategy (BSC) to compensation and/ or development plans
	
	

	
	
	

Future Plans – Please describe future plans for your BSC program (e.g. deeper cascade, adoption in support service units, integration with other management models).

Sample Future Plans: (example)

Future plans include:
· Enhancing data analysis by using the company’s new ERP system
· Further integrating the BSC with the company’s Six Sigma program
· Encouraging more local autonomy in refining BSCs and managing BSC processes
Testimonial – Please insert below a testimonial from a corporate or SBU officer linking the BSC to your organization’s results. This is one of the single most important elements of the Hall of Fame application, and should come from the most senior executive involved in the BSC. Sample testimonials may be viewed at www.thepalladiumgroup.com/halloffame
The following is one example from a prior Hall of Fame winner:
“At Ricoh Corporation we are faced with an imperative to grow our business while being challenged by unprecedented competition. Against this landscape I have established a very aggressive set of goals. To achieve them, Ricoh’s leadership team has developed comprehensive strategies and operational plans. It is critical that our organization is wholly aligned and fully committed to achieving these goals. Everyone in the company must be able to answer the question, ‘What does the strategy mean in terms that I can act on?’ Our strategy maps and Balanced Scorecards are invaluable to ensure that all our people, from the most senior to the lowest level employees, understand our direction and their individual and team contributions. Our Balanced Scorecard review process ensures that we are on track with our targets, or take counter measures where necessary. As a result, we have experienced continuous growth in business and continuous improvement in our operations, as well as increased customer satisfaction.” 	Sam Ichioka, Chairman & CEO, Ricoh Corporation
Anecdote – Please provide an anecdote that illustrates how the BSC has benefited your organization in a tangible way. Following is a particularly outstanding example provided by a Hall of Fame inductee:
Sample Anecdote:
Some weeks after reviewing the strategy map and Balanced Scorecard of his employer—an oil company operating gas stations—one experienced employee was able to connect his expertise in information technology with the business strategy. Understanding that customer convenience was a strategic priority, he identified an off-the-shelf technology that would allow customers to swipe at the gas pump a small piece of plastic encoded with individual customer’s names and billing details, thus avoiding the need for cash or credit cards, making the experience easier and more convenient.
Conclusion – Summarize why you believe your organization should be inducted into the BSC Hall of Fame for Executing Strategy.

BEST PRACTICES SURVEY
In this section, you will be asked to respond to the same set of choices for each question. Please follow the instructions below when answering these questions.

I.	First, please indicate the current status of your organization’s ability to perform the specific management competency.

WE ARE POOR AT THIS: There is no evidence that my organization has begun work on this or, if it has, we have not made any notable progress.

WE ARE NOT GOOD AT THIS: We have begun to perform this management practice but we are not good at performing it.

WE ARE OKAY AT THIS: We have started, and are just okay in terms of our ability to perform in this area

WE ARE GOOD AT THIS: We are making headway and are comfortable with our progress.

WE ARE A "BEST PRACTICE" AT THIS: We are doing this so well that our approach could be considered a "best practice."

NO OPINION: I don't have enough information to provide a reliable answer to this question.

II.	Second, please indicate the level of importance of each of these management competencies in achieving your organization’s strategy.

III.	Third, if you believe that your organization represents a best practice in any of these management competencies, please briefly describe the management practice as it exists in your organization and explain why it represents a best practice.

SFO PRINCIPLE # 1 – MOBILIZE CHANGE THROUGH EXECUTIVE LEADERSHIP

	1. Does top leadership (the executive team) play an active role in formulating strategy, which includes defining your organization’s vision, mission, and core values, and driving strategy execution?

	Current Status
	Level of Importance

	
	We are very poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	· If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	2. Is the executive team responsible for developing a case for strategic change?

	Current Status
	Level of Importance

	
	We are very poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	3. Is there a strategy formulation process in place that results in a clearly articulated vision, mission, and strategy?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	4. Do executives and other leaders behave in a way that reinforces the communicated priorities of the organization?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	5. Has an Office of Strategy Management (OSM) been established?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	6a. Which of the following roles is your OSM responsible for?

	OSM Roles
	Significant Responsibility
	Some Responsibility
	No Responsibility

	Architect
1) Define the philosophy, framework and conventions on which the strategy management process will be built.
	
	
	

	2) Design and oversee the closed-loop strategy management process.
	
	
	

	Process Owner
3) Develop the Strategy: Help CEO and Executive Team to formulate and adapt the strategy.
	
	
	

	4) Translate the Strategy: Design the Strategy Map and Balanced Scorecard. Manage the reporting system.
	
	
	

	5) Align the Organization: Ensure that all business and support units are aligned with the strategy.
	
	
	

	6) Plan & Fund the Initiatives: Link financial, HR, IT, and marketing plans to the strategy.
	
	
	

	7) Review the Strategy: Shape the agenda for strategy review and learning meetings.
	
	
	

	Integration with Others
8) Human Capital: Ensure that all employees’ goals, incentives and development plans link to the strategy.
	
	
	

	9) Financial Resources: Ensure that the expected impact of strategic investments are reflected in operating plans.
	
	
	

	10) IT Resources: Ensure that IT plans for applications and infrastructure are aligned with the strategy.
	
	
	

	11) Key Business Processes: Ensure that the design of key business processes reflects the strategic priorities and intent.
	
	
	

	12) Quality Programs: Ensure that quality management / six sigma programs focus on strategic objectives.
	
	
	

	13) Strategy Communications: Communicate and educate employees about the strategy.
	
	
	

	14) Initiative Management: Identify and oversee the management of strategic initiatives.
	
	
	

	15) Best Practice Sharing: Facilitate a process to identify and share best practices.
	
	
	

	16) Other:

	
	
	

	6b. How many people are directly assigned to your OSM?

________________________: (Full Time Equivalents)

	6c. To what organization level does the OSM report?

	
	Directly to the Business Unit’s / Agency top executive
	

	
	
Directly to a direct report of the Business Unit’s top executive
- Who: COO? _______________________
 CFO? _______________________
 Strategic Planning?____________
 Other?______________________

- Dotted Line to the CEO? _______________

	

	
	Directly to a second or third level executive
· Who? _______________
· Role? _______________

	

SFO PRINCIPLE #2 – TRANSLATE STRATEGY INTO OPERATIONAL TERMS

	7. Is the strategic plan translated into a strategy map (preferably organized by strategic themes) as part of the planning process?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	8. Is the Strategy Map supported by a Balanced Scorecard with measures balanced across financial and non-financial perspectives?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	9. Are targets set for every measure across the financial and non-financial perspectives?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	10. Is your portfolio of strategic initiatives rationalized (defined, aligned, and prioritized) against the strategy and funded separately from operational initiatives (e.g., using strategic expenditures or ‘StratEx’)?

	Current Status
	Level of Importance

	[bookmark: _Hlk223163191]
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	11. Which of the following themes are identified in your strategy?

	
	Yes
	No
	

	
	Operational Excellence
	
	
	

	
	Customer Relationship
	
	
	

	
	New Product Innovation
	
	
	

	
	Risk
	
	
	

	
	Human Capital
	
	
	

	
	Other
	
	
	

	Comment:

	12. Are specific executives held accountable for strategic initiatives by being assigned ownership of a particular theme and responsibility for mentoring the respective theme team?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

SFO PRINCIPLE #3 – ALIGN THE ORGANIZATION TO THE STRATEGY

	13. Is the role of the corporate organization defined in terms of how it contributes to strategy execution?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	14. Is the enterprise Balanced Scorecard used to guide the strategy of the business units and do the business units ensure alignment with enterprise strategy?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	15. Is the enterprise Balanced Scorecard used to guide the strategy of the support units (e.g., HR, IT, finance, etc.) and do the support units ensure alignment with business unit and enterprise strategy?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	16. Are Balanced Scorecards used to align the performance of suppliers and/or customers with the strategy of the enterprise or business unit?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	17. Is the Balanced Scorecard used to report enterprise performance to the board of directors or to shareholders and other stakeholders?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

SFO PRINCIPLE #4 – MOTIVATE TO MAKE STRATEGY EVERYONE’S JOB

	18. Are strategic priorities repeatedly communicated via multiple media throughout the organization?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	19. Are team and/or individual goals and objectives aligned to the strategy through a formal process?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	20. Is the compensation and incentive system linked to strategic performance?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	21. Are personal development plans aligned to the achievement of strategic results?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

SFO PRINCIPLE #5 – GOVERN TO MAKE STRATEGY A CONTINUAL PROCESS

	22. Do your operating plan and budgets link back to your strategy?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	23. Is planning for the HR and IT functions linked to strategy?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	24. Are strategic initiatives managed as a portfolio of investments aligned with strategic themes?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	25. Are process improvement initiatives (e.g., TQM, Six Sigma, reengineering, etc.) aligned to strategy?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	26. Do management and communications processes enable learning and best practice sharing?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	27a. Is a strategic information system—including Balanced Scorecard reporting capabilities—in place to guide decision making, assess progress toward strategic objectives, and test strategic hypotheses?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	27b. Are you able to regularly analyze the linkage between strategic measures and operational key performance indicators?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	28a. Is the strategy reviewed through formal Balanced Scorecard review meetings?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

	29b. How well coordinated is the information flow between the strategy review meetings and operational review meetings?

	Current Status
	Level of Importance

	
	We are poor at this
	
	Irrelevant

	
	We are not good at this
	
	Possibly important

	
	We are okay at this
	
	Important

	
	We are good at this
	
	Very important

	
	We are “best practice” at this
	
	Critical to our success

	
	No opinion
	
	No opinion

	Comment:

	* If you checked Best Practice, please describe the practice as demonstrated within your organization, and explain why you believe this example is a best practice.

TECHNOLOGY

	30. How does your organization report on its Balanced Scorecard?

	
	MS Excel spreadsheet or MS PowerPoint

	
	Packaged application software

	
	Custom built application

	
	Other (please explain)

	31. At what stage of your BSC implementation did you decide to adopt technology and why?

	
	We adopted technology concurrent with the launch of our BSC initiative

	
	We adopted technology after the launch of our BSC initiative

	
	We have not adopted any technology

	
	Please elaborate on your answer

	32. Which packaged software application do you use to support your Balanced Scorecard?
Please check one

	
	Active Strategy

	
	Bitam

	
	Business Objects

	
	CorVu

	
	Corporator

	
	Fiber FlexSI

	
	Information Builders

	
	InPhase

	
	Microsoft

	
	Open Ratings

	
	Oracle Hyperion

	
	Oracle PeopleSoft

	
	Oracle Pilot Software

	
	Palladium Executive Strategy Manager

	
	Panorama

	
	Performancesoft

	
	Procos

	
	Prodacapo

	
	QPR

	
	Rocket Software

	
	SAP

	
	SAS

	
	Vision Grupo Consultores

	
	Other (please identify):

	
	Not applicable

	
	

	
	

	33. Is your Balanced Scorecard packaged application software a standalone application, or is it integrated with other software technology systems (e.g., ERP, CRM, HRM, planning & budgeting systems)?

	
	Standalone

	
	Integrated

	
	Not applicable

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]
STRATEGY EXECUTION RESULTS
Please show, using end-of-year data, how your post-BSC performance results exceeded what your organization achieved before implementing the BSC. Please put them in the table below. Sample results can be found at the end of the table.

	34a. Financial / Mission Results

	For-Profit Organizations
	Your Results

	
	What are the 2 or 3 most important measures of your financial performance?
	Pre BSC (yr_____)
	Post BSC (yr_____)

	#1
	
	
	

	#2
	
	
	

	#3
	
	
	

	
	Other
	
	

	Public Sector and Not-for-Profit Organizations
	Your Results

	
	What are the 2 or 3 most important measures of your mission success?
	Pre BSC (yr_____)
	Post BSC (yr_____)

	#1
	
	
	

	#2
	
	
	

	#3
	
	
	

	
	Other
	
	

	34b. Customer Results
	Your Results

	
	What are the 2 or 3 most important measures of customer satisfaction?
	Pre BSC (yr_____)
	Post BSC (yr_____)

	#1
	
	
	

	#2
	
	
	

	#3
	
	
	

	
	Other
	
	

	34c. Internal Processes
	Your Results

	
	What are the 2 or 3 most important internal processes?

	Pre BSC (yr_____)
	Post BSC (yr_____)

	#1
	
	
	

	#2
	
	
	

	#3
	
	
	

	
	Other
	
	

	34d. Human Capital
	Your Results

	
	What are the 2 or 3 most important measures of your human capital support strategy?
	Pre BSC (yr_____)
	Post BSC (yr_____)

	#1
	
	
	

	#2
	
	
	

	#3
	
	
	

	
	Other
	
	

	34e. Information Technology
	Your Results

	
	What are the 2 or 3 most important measures of your information technology support strategy?
	Pre BSC (yr_____)
	Post BSC (yr_____)

	#1
	
	
	

	#2
	
	
	

	#3
	
	
	

	
	Other
	
	

SAMPLE KEY RESULTS
(For-Profit Organization)

	Financial / Mission Results

	
	Measure
	Pre BSC (2009)
	Post BSC (2012)

	#1
	Revenue
	$3.2B
	$4.7B

	#2
	Stock Price
	$23.74
	$39.57

	#3
	Market Share
	17%
	32%

	Customer Results

	
	Measure
	Pre BSC (2009)
	Post BSC (2012)

	#1
	Profitability per customer
	$3.25
	$4.96

	#2
	Customer retention
	23% in target segment
	46% in target segment

	#3
	Cross-sell ratio
	1.35 products
	2.05 products

	Internal Process Results

	
	Measure
	Pre BSC (2009)
	Post BSC (2012)

	#1
	% milestones completed/year
	47%
	67%

	#2
	Orders completed within time
	57%
	93%

	#3
	New Product extensions/year
	4
	7

	Human Capital Results

	
	Measure
	Pre BSC (2009)
	Post BSC (2012)

	#1
	Strategic readiness
	43%
	78%

	#2
	Knowledge repository leverage
	437 objects/month
	635 objects/month

	#3
	Succession plans in place
	14%
	43%

	Information Technology Results

	
	Measure
	Pre BSC (2009)
	Post BSC (2012)

	#1
	IT support cost/employee
	$754/seat
	$532/seat

	#2
	Employees access strategic reporting
	4/100
	27/100

	#3
	SBU SLAs in place/all
	3 of 17 SBUs (18%)
	15 of 21 SBUs (71%)

SAMPLE KEY RESULTS
(Not-for-Profit Organization)

	Financial / Mission Results

	
	Measure
	Pre BSC (2009)
	Post BSC (2012)

	#1
	Initiative funding level
	46% of request
	78% of request

	#2
	Student grades
	2.23 (1-4 scale)
	2.59 (1-4 scale)

	#3
	Incidence of neglect
	6.7/1000 cases
	3.7/1000 cases

	Customer Results

	
	Measure
	Pre BSC (2009)
	Post BSC (2012)

	#1
	Families enrolled
	37,568
	52,987

	#2
	Number of medication errors
	5.2/1000
	2.1/1000

	#3
	Awareness of services
	35% of eligibles
	72% of eligibles

	Internal Process Results

	
	Measure
	Pre BSC (2009)
	Post BSC (2012)

	#1
	Capacity utilization rate
	73%
	87%

	#2
	Input from preferred vendors
	39%
	83%

	#3
	Turnover/month
	2.35
	3.99

	Human Capital Results

	
	Measure
	Pre BSC (2009)
	Post BSC (2012)

	#1
	Hours of professional training
	3.2/month
	4.6/month

	#2
	Turnover in key positions
	15/1000
	8.3/1000

	#3
	Key positions filled internally
	23/1000
	52/1000

	Information Technology Results

	
	Measure
	Pre BSC (2009)
	Post BSC (2012)

	#1
	Wait time for strategic system enhancements
	7.3 months
	2.4 months

	#2
	User IT training days/year
	2.5/year
	4.2/year

	#3
	IT alignment rating (user survey summary)
	43% favorable
	79% favorable

								
	35a. Has your organization achieved breakthrough results in mitigating or managing risk?

	
	Yes

	
	No

	If yes, please elaborate:

	

	35b. If you indicated that your organization has achieved breakthrough results in mitigating or managing risk please check all items below that apply. Otherwise, please proceed to
question 36.

	
	We have reduced strategic risk--pursuing the wrong strategy

	
	We have reduced risk from unanticipated competitive threats

	
	We have reduced leadership risk--loss of leaders or ineffective leadership

	
	Other

	Please show – using quantifiable data – how these results exceed what your organization achieved before implementing the BSC.

						
	36a. Has your organization achieved other organizational benefits from the use of the Balanced Scorecard?

	
	Yes

	
	No

	Please describe:

	36b. If you indicated that organizational benefits have been achieved through the use of the Balanced Scorecard, please check all items below that apply. Otherwise, please proceed to question 37.

	
	Improved internal communication

	
	Organizational alignment

	
	Improvements in employee morale

	
	Improvements in strategic management capabilities

	
	Other

	
	If other, please identify

	Explain how and why these post-BSC benefits are an improvement over what your organization had before implementing the BSC.

													
	37. What is your overall level of satisfaction with your organization's use of the Balanced Scorecard?

	
	5
	4
	3
	2
	1
	

	Highly satisfied
	
	
	
	
	
	Highly dissatisfied

	Comment:

			
	38. Rate your organization’s visibility, or "line of sight", to accurate, future performance results. The intent of the question is to understand how much visibility your organization has into future events to predict performance results.

	
	Our visibility to future performance is very poor and, therefore, extremely erratic.

	
	We tend to have good line of sight to our next quarter's operational performance but little visibility beyond that.

	
	We are fairly decent at projecting our current year performance (4 quarters).

	
	We have good visibility to at least 8 quarters of future performance.

	Please explain:

	39. How well equipped is your organization to determine whether the strategy being executed is the right strategy?

	Please explain:

	40. Did or do you use internal and/or external consultants in your BSC program?

	
	Yes

	
	No

	Please explain:

	41. If you had it to do over again, what would you do differently?

	Please explain:

IN THE EVENT OF AN AWARD
	Please indicate the following:

	Name of press contact within your organization:

	Title

	Address:

	Phone:

	Fax:

	Email:

	
	Palladium will issue a press release featuring the winners inducted at each summit. In addition, would you issue your own press release?

	
	Yes

	
	No

	Please indicate by name the general, industry, or trade publications you would most like to see report on your election to the BSC Hall of Fame.

	
	If yours is a publicly traded company on a major stock exchange, please indicate the financial analysts we should notify. Include as many as are appropriate.

	Name:

	Address:

	Phone:

	Fax:

	Email:

	The awards are presented by Dr. Robert S. Kaplan, Dr. David P. Norton, and Randall H. Russell during a special on-stage ceremony. Most winning organizations send a corporate or SBU officer to accept the award in person. If this is not possible, we ask that the corporate or SBU officer videotape his or her two- to three-minute acceptance for use at the ceremony with a representative on stage to accept the award.

Who would be accepting the award? (We understand this is subject to confirmation.)

	Name:

	Title:

	Address:

	Phone:

	Fax:

	Email:

	In the event of an award, your organization’s strategy management/BSC program will be highlighted in the Palladium Balanced Scorecard Hall of Fame Report. Who would be the contact for such a profile or case study?

	Name:

	Title:

	Address:

	Phone:

	Fax:

	Email:

	
	Exact name of organization as it should be engraved on the base of the award:

	

[image:]
image1.jpeg
PALLADIUM "
HACED scopecar HALL OF
FOR EXECUTING STRATECY

image4.wmf

0

image5.png
Strategy-Focused Organization Best Practices Framework

Il TRANSLATE STRATEGY TO
OPERATIONAL TERMS

21 Srategy banslatd i shategy rap
22 Stateay descrbed n Balnced Scorecard
23 Torgets dentfed foral measures
24 Stategio itatves aboralized

25 Bxeniives accountabity assigned

Ill. ALIGN THE ORGANIZATION
TO THE STRATEGY

31 Coporate ol defined
32 Eterpise scorecard guides husiness urits
33 Business unitscorecards qide supporturits
3.4 Soorecards align supples ando customers
35 Soorecard reports o board andtr sharehalders

IV. MOTIVATE TO MAKE STRATEGY

1. MOBILIZE CHANGE THROUGH
EXECUTIVE LEADERSHIP

111 Loaders dive strategy execuion
12 Exeoutves make case forchange
13 Wel arcuated trategy exists
1.4 Leaders reinfrce sategic prioities
15 Ofic of Srategy oragerent stablshed

V. GOVERN TO MAKE STRATEGY
A CONTINUAL PROCESS

A RESOURGEMANAGEMENT
5.1 Budetis diven by sategy
52 Plaming for HRITinked to sategy
53 Potflo of stategic rfitves alined b hermes
B. KEY PROGESS MANAGEMENT
54 Process improverrert sl to stategy
55 Bestpracice sharng in place
. LEARNING & CONTROL

55 Sratdic perbormance irformtion uides
decision making
57 Srategy rviewed on egular basis

EVERYONE’S JOB

41 Srategic awareness created
42 Personalgoals aligned

43 Persanal ncentves algned

44 Compstency development lgned

©2003 Palladium Group, Inc.

image2.emf

image3.jpeg

