

Project Goals Determine what is in scope and out of scope Develop a strategy map / goal tree Develop a comprehensive innovation program scorecard Recommendations Supporting Findings Conclusion Q&A

How can we drive Carver County forward using innovation as a source of growth?

RECOMMENDATION #1

Value that marks success in achieving objectives

Program Scorecard: Pros/Cons	CARLSON SCHOOL OF MANAGEMENT UNIVERSITY OF MINNESOTA
Purpose:	
Why: assessment and evaluation of corporate activities in t strategy and vision What: focus on four perspectives - customer perspective.	, learning and
growth perspective, internal business processes pe financial perspective. How: five to six metrics are identified with justification for each	rspective and ach of the
perspectives. The data derived from these metrics shou managers understand how a new project is performing.	ld be able to help
Benefits: Through the metrics identified, managers should be able project's performance through the function of the perspe	ctives identified
Important to have simple, meaningful and measurable m	
Assess and evaluate your corporate activities in terms of overal	ll strategy and vision.
Long-Term Program Scorecard	CARLSON SCHOOL OF MANAGEMENT UNIVERSITY OF MINNESOTA
Carror County is not in "business to make money, but rather to provide mandated services to satisfy co provide needed services efficiently and effectively." Balanced Sovreaud Institute For Government	onstituents and members and
For a Business - Face and profit many gin/loss - Free and profit many gin/loss - Free profit many gin/loss - Free profit g	
Customer Perspective Customer and Growth Perspective	
Project Impact & Benefits Lessons Learned, Satisfaction, and Communication Project Pipeline and Innovations beyond Kaizen and Lean	
Strategic Operating System Human Capacity Innovation Model VOC Innovation Culture Assessment + Analysis/Action Planning	
Leadership Engagement & Change Management Carver County will blend Gov't and Business needs for future outcom	e of balanced scorecard
Carrier States, with States Co. Carrier States and Carrier Carrier	
	CARLSON SCHOOL
	CARLSON SCHOOL OF MANAGEMENT UNIVERSITY OF MINNESOTA
SUPPORTING FINDINGS	S
	•

Strategy Road Map	CARLSON SCHOOL
Current State	University of Minnesota
Need to establish & implement tool that transforms innovation strategies into a visual guide	ion ideas &
Others Who Have Been There • Medtronic	
Walmart University of Kansas	
Potential Roadblocks	
Financial—minimal at most, alignment from top key play Cultural/Organizational—need for transparent communic of the current mission and alignment	
Efficiently communicate your mission, vision and stra project teams and upper management to create linkage an	ntegies to nd alignment.
Program Scorecard	CARLSON SCHOOL OF MANAGEMENT UNIVERSITY OF MINNESOTA
Current State	
Need for a program scorecard is evident in Kaizen projects, abundance of projects, no way to determine those with great	
Others Who Have Been There	
Bain & Company Hennepin County	
Balanced Scorecard Institute	
Potential Roadblocks Financial—will vary based on project, needs to benefit extended there.	external
 stakeholders Cultural/Organizational—barriers may exist, leverage inidentify influential project champions 	formal networks,
Measure and provide feedback to organization order to assist in implementing your strategies and ob	in biactivas
order to assist in implementing your strategies and ob	Jestives.
	CARLSON SCHOOL
	University of Minnesota
CONCLUCION	
CONCLUSION	

Conclusion & Summary	CARLSON SCHOOL OF MANAGEMENT UNIVERSITY OF MINNESOTA
Strategy Roadmap	Program Scorecard
Efficient tool that outlines the goals and objectives Carver County (CC) has laid out for its innovation program	Metric used to identify and improve various internal functional performance and their resulting external outcomes
Next Steps 0 – 2 Years - Discuss strategy house - Align projects with mission & vision - Identify project purpose & sponsors - Develop initiatives & action plans	Next Steps 0 - 2 Years Define how scorecard will be used Identify KPIs Gain approval by project sponsors Require scorecard on projects going
3 – 5 Years Standardize template specific to CC Utilize templates county wide	forward 3 – 5 Years • Assess scorecard & adjust if needed
to clearly see how their efforts contribute	ecard enable any member of your organization to achieving the strategic objectives of the nization is making towards its goals.
	CARLSON SCHOOL
	University of Minnesota
Q&A	