CSIT

A toolkit to help the culture, sport, green space & tourism sectors to

re-group, survive & re-grow the services for the community

Document One:

Realisation & Response

(including guidelines & template for scoping)

Realising that the time is right for structured improvement

…. and responding

“The future depends on what we do in the present”

Mahatma Ghandi

Version 2, July 2011
[image: image1.jpg]Local L8

Government
Group

Introduction

Most of us know that structured organisational improvement is a good thing…you might well be reading this now thinking that you need to put something else in place to make this happen within your organisation or partnership. However we often have alternative priorities - other things on our mind (especially in the current environment). There is often not much more we can do other than simply fight fires or fight for survival.

Structured organisational improvement is a very valuable part of the way in which we need to deal with the challenges of our time. As we know, public sector bodies need to be working in a different way with different roles & priorities. To do this requires different organisational & individual capabilities. Structured improvement programmes enable us to develop these new capabilities, and are therefore a way of creating organisational resilience & growing (re-growing) the services provided for the community with a different level of resource.

The following diagram shows the type of structured, interrelated improvement activity reflected in CSIT
:

[image: image2.wmf]
[image: image3.wmf]

This type of structured improvement programme isn’t always right for every organisation or partnership. However when key leaders recognise the need to respond to the external environment by developing different organisational capabilities and share a commitment to self-driven improvement & excellence, it is extremely valuable.

The above diagram is non-prescriptive outline of the type of improvement activity which is valuable. Your organisation or partnership will probably have some initiatives already in place which fit some of the above boxes. When the time is right to develop your approach to improvement you will need to work out what is missing, what should remain, what needs to be changed and what needs to become more systematic.

This document is designed to help you to develop a shared realisation of the need for structured improvement amongst leadership teams and a commitment to respond to this.

This section is designed to help leaders to develop shared realisation of the need to embark on a structured improvement programme and the necessary high-level support for this activity. Improvement & change have to start somewhere...mostly it all begins from one person or a small group of people who have the vision, passion, drive & influencing skills to make it happen.

The following discussion prompts & working sheets are designed for these people to use with colleagues….

a) What are we all doing this work for?
b) As we know, if we want to achieve great things for the community and create a sustainable future for us all, we have to work continuously on developing the capability of our organisation or partnership. So what do we currently have in place to enable us to improve our organisational or partnership capability?

What is good about the above?

c) To what extent do leaders share a clear & compelling vision for the future and organisational/partnership goal (e.g. what do we want to be like in three years time)?

Yes

Party

Not at all
d) To what do we operate a systematic, cyclical process of Self-Assessment (against a recognised benchmark of excellence)
Yes

Partly

Not at all
e) To what extent do we agree & plan ‘breakthrough’ capability improvement projects & incremental actions?

Yes

Partly

Not at all
f) To what extent do we apply project management techniques to the implementation of these improvements?

Yes

Partly

Not at all
g) How well do we translate these improvement plans into changes in the way we all work?

Yes

Partly

Not at all
h) Bearing in mind the above questions, what should we be introducing?

i) What would be the real benefits of this?

j) What will happen if we didn’t do this?

k) What are the barriers to doing this?

How could we overcome these barriers?

l) Which influential people do we need to influence?
How should we do this?

m) Which senior leaders would be effective ‘champions’ of the improvement programme (including elected members or board members, etc)? These people will provide vital support and impetus for improvements
n) What level of briefing is required to engage these Champions?
How will we do this and who will do it?
o) How will we involve these Champions in the improvement activity?
p) How will we communicate the results of the Self-Assessment & improvement planning to senior leaders
q) Who will scope, plan & coordinate the improvement programme? (using the working sheets in the next section)
Supported by whom?
r) How will we ensure that Self Assessment and improvement planning becomes a systematic annual cycle?
s) What is exciting about the prospect of a more structured & comprehensive improvement programme?

This section is designed to help the team responsible for planning & coordinating the improvement programme to develop a clear scope & plan for the improvement activity.
Stage 1: Establish the Scope of the Improvement Programme

The exact scope of the improvement programme is your choice; it could be a single function, a collection of functions, a whole organisation, partnership or collaborative network. By ‘scope’ we mean the organisation(s) that the improvements will apply to (not the partners who could influence this though their opinions & feedback). The improvement activity will apply to the way the organisation or partnership works (the internal workings). The potential value of the improvement programme grows as the scope widens; this has to be balanced against the increasing time and complexity.

When deciding upon the scope, consider the following principles:

i. View the scope through ‘the eyes of the customer’, rather than the perspective of your organisation’s structure
ii. Include all functions involved in delivering the identified services even if they fall into different departments; remember to include the support functions (e.g. finance and HR departments)
iii. Include contracted management partners (e.g. grounds maintenance contractors and leisure management contractors) where these are involved in delivering and developing the services

iv. You could decide to self-assess a different scope for different CSIT Themes/Criteria; for example you might only self-assess the leisure management contractor function against the Service Development, Delivery & Marketing Theme or the finance department function against the financial resources criterion (5.1)

v. Note that the functions included in the scope are known throughout the CSIT documentation (including this document) as the organisation (even if they are separate organisations)
It is also extremely useful to discuss, agree & document what you mean by the following terms: leaders (these are not necessarily just the managers), partners, services & customers (i.e. what the organisation or partnership is delivering to whom), community & outcomes (i.e. what we are delivering the services for). These terms are included within the CSIT Benchmark, and so defining them at the start clarifies and speeds up Self-Assessment discussions.

Use the template on the following page to discuss, agree & document the scope of your improvement programme.

Template for Scoping your Improvement Programme

Stage 2: Goal setting (see Document Two)

This stage in the improvement programme engages the leadership team in a shared clear & compelling vision for the future, including a collective understanding of what you want your organisation or partnership to be like in the future. This is an essential part of the improvement programme, as it ensures direction and motivation to take the actions. It normally requires one or two leadership workshops, lasting 2/3 hours.

Working sheet for planning a goal setting session

a) When will the goal setting workshops take place?

b) Bearing in mind the agreed scope and the need to influence certain people, whom will we invite to the leadership workshops?

c) Where will they take place?

d) Who will facilitate these sessions? (using the guidance & working sheets in Document Two)

Stage 3: Agree your Self-Assessment Option

Structured Self-Assessment is at the heart of an effective improvement programme. It enables your team to reach a consensus on your organisation / partnership’s capability to deliver excellent results for the community in this challenging external environment. This creates a springboard for making the changes that you know will work in the future.

CSIT contains three Self-Assessment options (see Document Three):

Option 1: High-Level Diagnostic (conducted by the senior leadership team) – a quick & incisive identification of what is needed to survive & thrive in the future

Option 2: Full Self-Assessment against the CSIT Benchmark – to create comprehensive improvement plans for your organisation or partnership which are owned by a wide range of people
Option 3: Red Thread Self-Assessment – the opportunity to ‘drill down’ into those specific areas which are vital for your future success (e.g. efficiency & value for money, working with civil society, outcomes focus, etc)

The Toolkit also contains a Self-Assessment option designed specifically for Civil Society organisations. A number of relevant service-specific self-assessment options exist within the wider portfolio of tools designed to help the culture, sport, green space & tourism sectors to improve (e.g. Quest, Green Flag Award, etc).

Working sheet for agreeing your Self-Assessment option

a) Which Self-Assessment option or options would work best for us at this moment in time?

b) What makes this the best way forward for us?

c) What are the potential risks of our chosen option(s)?

d) How will we reduce these risks?

Stage 4: Establish the Self Assessment & Improvement Planning Team
The Self Assessment & Improvement Planning Team or Teams (SAT) will be responsible for reaching a consensus view on strengths & areas for improvement and planning improvement activity. All of the functions included in the scope of the Self Assessment should be represented on the SAT. Self Assessment is essentially a management tool designed to inform the organisation or partnership’s service plans; therefore representatives of the management team(s) should be part of the SAT. In order to obtain a complete picture of the way the organisation or partnership operates and to develop ownership of improvement activity other staff could be included.

Self Assessment Teams should not be larger than 10 people, as consensus decision-making becomes increasingly difficult to manage and time-consuming as teams grow in size. The Self Assessment Team members could be asked to represent the perceptions of other people in the organisation.

You could decide to establish different teams to carry out the Self-Assessment against the same criteria and then bring them together to create a composite view (e.g. different teams for each service, parallel Self-Assessments to provide different perceptions)

For a full CSIT Benchmark Self-Assessment (as opposed to the High-Level Diagnostic or Red Thread options), you could have a different SAT for each CSIT Theme, or establish a core team and invite additional people to be part of the SAT for each Theme. If you have identified a different scope for different Themes / Criteria, you will need to reflect this in the make-up of the SATs.

It is important to identify a Facilitator who will prompt & guide the consensus discussions and improvement planning. Along with general facilitation skills, this person will need good knowledge of the CSIT Benchmark and Self Assessment & improvement planning methods. This could be an internal person, an external specialist facilitator / Coach, or (preferably) a trained peer (e.g. someone who has attended Peer-Led Challenge training). It is also valuable to include a ‘challenge agent’ in the SAT to ask the difficult questions. This could be the Facilitator or a separate ‘critical friend’ (again peers can be ideal critical friends). A person should be given the role of recording the strengths, areas for improvement, ratings current practices.

The number, timing, dates & content of Self Assessment sessions need to be planned, ensuring that the process is not too time-consuming and that energy, momentum and involvement is maintained throughout. It is recommended that each session lasts no longer than 4 hours. Experience has shown that full CSIT Self Assessment will take at least 12 hours (e.g. 4 sessions of 3 hours) and should be completed within 3 weeks; this timescale helps to focus the team on high-level approaches (there is no time for trivia). The High-Level Diagnostic should take a maximum of 4 hours. Red Thread Self-Assessments can be completed in 2 x 4 hour sessions (depending upon the chosen thread). A separate session should be established for improvement planning (normally half a day), involving the same people who conducted the Self-Assessment in order to maintain ownership. These sessions need to be planned into everyone’s diaries.

Use the template on the following page to discuss, agree & document the scope of your improvement programme.
Template for Establishing your Self-Assessment & Improvement Planning Team

Option 1: High-Level Diagnostic

	Activity
	Team (names)
	1) Facilitator

2) Critical Friend

3) Scribe
	Dates

	Diagnostic

	
	
	

	Improvement Planning

	
	
	

Option 2: Red Thread Self-Assessment

	Activity
	Team (names)
	1) Facilitator

2) Critical Friend

3) Scribe
	Dates

	Self-Assessment of

(name of Red Thread)

	
	
	

	
	
	
	

	
	
	
	

	Improvement Planning

	
	
	

Option 3: CSIT Self-Assessment against the CSIT Benchmark

	Theme
	Functions / organisations included in the scope (including support functions)
	Team members (names)
	1) Facilitator

2) Critical Friend

3) Scribe
	Meeting dates

	Leadership
	
	
	
	

	Strategy
	
	
	
	

	Community Engagement
	
	
	
	

	Partnership Working
	
	
	
	

	Resource Management
	
	
	
	

	People Management
	
	
	
	

	Service Development, Delivery & Marketing
	
	
	
	

	Performance, Measurement, Review & Improvement
	
	
	
	

	Results achieved

	
	
	
	

Stage 5: Establish what will inform your Self-Assessment
Essentially your Self-Assessment will be informed by the knowledge of the Self-Assessment Team(s). However this knowledge could be enhanced by 360-degree feedback, critical documents & Peer-Led Challenge or Validation.
360 degree Feedback

Some of the Self-Assessment judgements will benefit from a 360-degree view of the organisation / partnership (e.g. senior leaders, partners, front-line staff & customers). These perceptions could be obtained from surveys, focus groups or discussions. Questions should be specifically designed to suit the audience and to obtain comprehensive feedback relating to the relevant criteria. Existing feedback should be used where possible, providing the source & information is fit for purpose and objective enough to base a judgement on. In some cases the Self Assessment Team’s perceptions could provide sufficient evidence.

It is important to remember that customer, staff & partner feedback is not necessary “because of Self Assessment” – it is part of the normal operation of any successful organisation and should be obtained and used even if the organisation is not carrying out a formal Self Assessment.

Critical Documents

The Self Assessment Team(s) will need to consider what formal methods / practices the organisation / partnership has in place and what is the impact of these. To achieve this, it is useful to have a small number of critical documents on the table during the sessions (e.g. strategy, service plan, learning & development programme, 360-degree feedback, etc).

The Self Assessment is not designed to be a ‘paper-chasing’, ‘box ticking’ or ‘window-dressing’ exercise: documents do not have to be created “because of CSIT”. The documents enhance & substantiate the Self Assessment Team’s perceptions of the organisation / partnership’s progress in relation to the CSIT Benchmark.

Peer-Led Challenge & Validation (see Document Three)

These two tools provide the opportunity for your Self-Assessment process & findings to be challenged by external people. This helps to ensure the strengths, areas for improvement & ratings are accurate and incisive. Peer-Led Challenge also opens up opportunities for collaborative working.

Use the working sheet on the following page to establish what will inform your Self-Assessment

Working Sheet for establishing what will inform your Self-Assessment

a) Is it necessary to use 360 degree to inform your Self-Assessment?
b) If so, do you need to capture additional 360-degree feedback or will existing feedback suffice?

c) What approach will you use to capture additional 360-degree feedback (if needed)?

d) When will this happen?

e) Which critical documents will be useful during the Self-Assessment sessions?

f) Who will be responsible for collecting these?

g) Do you think your Self-Assessment would benefit from Peer-Led Challenge?

How will you benefit?

To move this forward contact to your regional or sub-regional improvement network if you have one or LGG
h) Do you think you would benefit from Validation?

How will you benefit?

To move this forward contact LGG
Establish a shared clear & compelling vision for the future, including an organisational goal (i.e. what we want our organisation or partnership to be like in the future)

Conduct structured Self-Assessment of our organisation or partnership against a recognised benchmark of excellence

Integrate an annual cycle into your management system

Consider optional Peer-Led Challenge or Validation

Plan improvement actions and integrate these into service plans and team plans (including collaborative learning & improvement activity with partners)

Change your methods, system & practices & collective habits

�

�

The Leaders (i.e. those people who influence the organisation and partners)

The ‘Organisation’

(i.e. the organisation/partnership that we are improving)

Partners

Internal partners

The Services (i.e. what the ‘organisation’ is delivering)

The Customers (i.e. the potential and existing recipients of the above services)

The Outcomes (i.e. the intended results of the services)

� This version of CSIT has been designed and developed in association with Steve Wood �HYPERLINK "mailto:steve-wood@talktalk.net"�steve-wood@talktalk.net�

July 2011

Page | 6

