

BUILDING the balanced scorecard


Best Practice Strategy Maps

BUILDING the balanced scorecard


Private Sector Strategy Maps

Software Company Strategy Map


Extended Healthcare Strategy Map

“Maximize the Quality of Life and Dignity of Older Adults”


Community Banking Group Strategy Map


BUILDING the balanced scorecard


Public Sector Strategy Maps

State Department of Transportation Strategy Map


Federal Government Printing- Communications Strategy Map


BUILDING the balanced scorecard


*Functional
Strategy Maps*

IT Department Strategy Map


Finance Function Strategy Map


