

Darlene M. Van Tiem

James L. Moseley

Joan C. Dessinger

FUNDAMENTALS
of
Performance
Improvement

OPTIMIZING RESULTS THROUGH PEOPLE, PROCESS, *and* ORGANIZATIONS

International Society for
Performance Improvement
WHERE KNOWLEDGE
BECOMES KNOW-HOW

3rd EDITION

More Praise for *Fundamentals of Performance Improvement*

“Succeeding today requires constant adaptation to the changing environment as well as the ability to identify and remove the barriers that confront our best employees. Van Tiem, Moseley, and Dessinger have assembled a comprehensive, easy-to-read, step-by-step guide with fantastic case studies, tools, and references to help everyone succeed in this challenging environment. A must have for everyone’s professional library!”

Matthew Peters, CPT, Vice Deputy Director for Human Capital,
Defense Intelligence Agency

“This is more than a third edition, it is a new book and it is simply the most complete and comprehensive resource available . . . a ‘tour de force.’”

Roger Kaufman, CPT, Ph.D., Professor Emeritus, Florida State University,
Distinguished Research Professor, Sonora (Mexico) Institute of Technology

“*Fundamentals of Performance Improvement* is destined to become THE desk reference for all performance improvement professionals. The case studies provided link the detailed content directly to the four principles of the Performance Technology Standards from the International Society for Performance Improvement.”

Guy W. Wallace, CPT, President, EPPIC, Inc.

“You can classify books into a 2×2 matrix. There are thousands of examples of books of low practicality and low scholarship, high practicality and low scholarship, low practicality and high scholarship. *Fundamentals of Performance Improvement* is a rare example that falls into combination of high practicality and high scholarship. What makes the book unique is that it explains universal principles to an international audience.”

Sivasailam “Thiagi” Thiagarajan, Ph.D., The Thiagi Group

“The third edition of *Fundamentals of Performance Improvement* equips the manager or performance improvement professional with the knowledge and tools necessary to improve workplace performance. It is truly a major upgrade from the first two editions with greatly enhanced models and forty new interventions.”

Roger Chevalier, Ph.D., CPT, *A Manager’s Guide to Improving Workplace Performance*

“A critical issue for institutional capacity-building in transitioning societies is finding ways to promote sustainable improved performance. USAID has promoted the use of human performance technology in support of improved institutional results for over a decade. This text is extremely valuable laying out a comprehensive framework for applying the principles and techniques across a wide spectrum of organizations.”

Lawrence Held, Acting Mission Director, USAID Kyrgyzstan

“HPT has come into its own as a profession, with an emphasis on a framework of systematic and systemic thinking that frames and coordinates relevant models and interventions. This book is a fully contemporary synthesis of this framework. The detailed discussions of major models, coupled with the illustrative case studies, add valuable depth to the discussion. The examination of future directions will stimulate thought and discussion. This volume merits a prominent position on every HPT professional’s bookshelf. Experienced practitioners will find the book to be useful in organizing and updating their knowledge of HPT. Those new to the field will use the book as an excellent starting point in their development of professional expertise.”

Rob Foshay, Ph.D., CPT, The Foshay Group

“This book is a highly valuable resource about the theory and practice of performance improvement and its results in a wide array of organizations, industries, and levels—from individual to organizational to societal performance. Researchers, performance consultants, managers, and entrepreneurs will find in it ideas and methods tested by experience.”

Mariano Bernardez, Ph.D., CPT, Director, Performance Improvement Institute

“*Fundamentals of Performance Improvement* is a comprehensive handbook with useful tools for performance improvement. It allows educators to work with stakeholders to apply a positive, systemic approach to school reform and transformation necessary to meet 21st century skills.”

Dr. Phyllis Edwards, Superintendent,
City Schools of Decatur, Georgia

“Improvement of performance is a great priority of firms in Central Europe. The traditional human resource function is slowly transitioning into a real performance partner for the innovative executive. This book provides a superb reference for any professional seeking to build a strong foundation for improved company results based on high-quality performance of employees.”

Jake Slegers, Executive Director, American
Chamber of Commerce in Slovakia

“I recommend this book to anyone who is interested in improving people, process, and results. It provides a comprehensive coverage of the entire performance technology field and will appeal to those who are new to the field, as well as experienced practitioners, through its clear explanation of performance technology concepts and models, the inclusion of helpful tools and techniques, and excellent case studies that illustrate performance technology in action. Its international flavor, with practitioner comments and examples drawn from across the world, enhances its appeal, as more and more professionals operate in an increasingly global context.”

Daljit Singh, Asia Pacific Director of Talent Management,
Baker & McKenzie, Sydney, Australia

“The concepts and principles in this book—performance-based planned change—has been at the heart of new directions for the Sonora Institute of Technology (Mexico). Starting with mega thinking and planning, it delivers important measurable results.”

Gonzalo Rodriguez Villanueva, Rector, Sonora
Institute of Technology (Mexico)

FUNDAMENTALS OF PERFORMANCE IMPROVEMENT

FREE
Premium Content

Pfeiffer®
An Imprint of
 WILEY

This book includes premium content that can be accessed from our Web site when you register at www.pfeiffer.com/go/vantiem using the password ***professional***.

About Pfeiffer

Pfeiffer serves the professional development and hands-on resource needs of training and human resource practitioners and gives them products to do their jobs better. We deliver proven ideas and solutions from experts in HR development and HR management, and we offer effective and customizable tools to improve workplace performance. From novice to seasoned professional, Pfeiffer is the source you can trust to make yourself and your organization more successful.

Essential Knowledge Pfeiffer produces insightful, practical, and comprehensive materials on topics that matter the most to training and HR professionals. Our Essential Knowledge resources translate the expertise of seasoned professionals into practical, how-to guidance on critical workplace issues and problems. These resources are supported by case studies, worksheets, and job aids and are frequently supplemented with CD-ROMs, websites, and other means of making the content easier to read, understand, and use.

Essential Tools Pfeiffer's Essential Tools resources save time and expense by offering proven, ready-to-use materials—including exercises, activities, games, instruments, and assessments—for use during a training or team-learning event. These resources are frequently offered in looseleaf or CD-ROM format to facilitate copying and customization of the material.

Pfeiffer also recognizes the remarkable power of new technologies in expanding the reach and effectiveness of training. While e-hype has often created whizbang solutions in search of a problem, we are dedicated to bringing convenience and enhancements to proven training solutions. All our e-tools comply with rigorous functionality standards. The most appropriate technology wrapped around essential content yields the perfect solution for today's on-the-go trainers and human resource professionals.

Essential resources for training and HR professionals

About ISPI

The International Society for Performance Improvement (ISPI) is dedicated to improving individual, organizational, and societal performance. Founded in 1962, ISPI is the leading international association dedicated to improving productivity and performance in the workplace. ISPI represents more than 10,000 international and chapter members throughout the United States, Canada, and forty other countries. The society reaches out to more than 20,000 performance improvement professionals through publications and educational programs.

ISPI's mission is to develop and recognize the proficiency of our members and advocate the use of Human Performance Technology. This systematic approach to improving productivity and competence uses a set of methods and procedures and a strategy for solving problems for realizing opportunities related to the performance of people. It is a systematic combination of performance analysis, cause analysis, intervention design and development, implementation, and evaluation that can be applied to individuals, small groups, and large organizations.

Website: www.ispi.org

Mail: International Society for Performance Improvement
1400 Spring Street, Suite 260
Silver Spring, Maryland 20910 USA

Phone: 1.301.587.8570

Fax: 1.301.587.8573

E-mail: info@ispi.org

**International Society for
Performance Improvement**

WHERE KNOWLEDGE
BECOMES KNOW-HOW

With deep appreciation, we dedicate this book to those who have already contributed to our field and the emerging professionals who are innovating and providing new insights.

Our field is unique because it is possible to pinpoint the date and time of its origin. We fundamentally began in New Orleans in the early 1960s. Our origin was composed of those committed to applied behavioral science and programmed instruction. Our field advanced to performance improvement when programmed instruction and behavioral approaches alone did not resolve educational and workplace issues. Many scholar/practitioners have contributed their powers of observation, reflection, research, and practice to advance the field.

We also dedicate this book to experts beyond the performance improvement field because resolving workplace problems includes theory and practice from related fields such as instructional design, psychology, communications, industrial engineering, ergonomics, quality, communications, and finance to name a few.

To the International Society of Performance Improvement and to my students and graduates at the University of Michigan–Dearborn and Capella University. Our world is better because of them.

—*Darlene M. Van Tiem*

To my graduate students in performance improvement and evaluation for professional success and career happiness.

James L. Moseley

To our readers—you are the ones who will make performance improvement happen.

Joan Conway Dessinger

FUNDAMENTALS OF PERFORMANCE IMPROVEMENT

*Optimizing Results Through People,
Process, and Organizations*

THIRD EDITION

*Interventions, Performance Support Tools,
Case Studies*

Darlene M. Van Tiem

James L. Moseley

Joan C. Dessinger

Pfeiffer
A Wiley Imprint
www.pfeiffer.com

Copyright © 2012 by John Wiley & Sons, Inc.

Published by Pfeiffer
A Wiley Imprint
One Montgomery Street, Suite 1200, San Francisco, CA 94104-4594
www.pfeiffer.com

Except as specifically noted below, no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600, or on the Web at www.copyright.com. Requests to the publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, 201-748-6011, fax 201-748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

Certain pages from this book are designed for use in a group setting and may be reproduced for educational/training activities. These pages are designated by the appearance of the following copyright notice at the foot of the page:

Fundamentals of Performance Improvement: Optimizing Results Through People, Process, and Organizations, Third Edition. Copyright © 2012 by John Wiley & Sons, Inc. Reproduced by permission of Pfeiffer, an Imprint of Wiley. www.pfeiffer.com

This notice must appear on all reproductions as printed.

This free permission is limited to the paper reproduction of such materials for educational/training events. It does not allow for systematic or large-scale reproduction or distribution (more than 100 copies per page, per year), electronic reproduction, or inclusion in any publications offered for sale or used for commercial purposes—none of which may be done without prior written permission of the Publisher.

Readers should be aware that Internet websites offered as citations and/or sources for further information may have changed or disappeared between the time this was written and when it is read.

For additional copies/bulk purchases of this book in the U.S. please contact 800-274-4434.

Pfeiffer books and products are available through most bookstores. To contact Pfeiffer directly call our Customer Care Department within the U.S. at 800-274-4434, outside the U.S. at 317-572-3985, fax 317-572-4002, or visit www.pfeiffer.com.

Pfeiffer Wiley also publishes its books in a variety of electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If the version of this book that you purchased references media such as CD or DVD that was not included in your purchase, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress and CIP data

Van Tiem, Darlene M.

Fundamentals of performance improvement : optimizing results through people, process, and organizations / Darlene Van Tiem, James L. Moseley, Joan C. Dessinger.—Third edition.

pages cm

“The third edition of Fundamentals of Performance Improvement began as a project to revise Fundamentals of Performance Technology and Performance Improvement Interventions and combine them into one book. However, performance improvement is advancing rapidly and our task . . . became updating the contents of both books”—Acknowledgments.

Includes bibliographical references and indexes.

ISBN 978-1-118-02524-6 (pbk.); ISBN 978-1-118-22204-1 (ebk.); ISBN 978-1-118-23574-4 (ebk.);

ISBN 978-1-118-26071-5 (ebk.)

1. Performance technology. 2. Performance. 3. Personnel management. I. Moseley, James L. (James Lee), 1942– II. Dessinger, Joan Conway. III. Van Tiem, Darlene M. Fundamentals of performance technology. IV. Van Tiem, Darlene M. Performance improvement interventions. V. Title.

HF5549.5.P37V35 2012

658.3'128—dc23

2012000871

Acquiring Editor:	Matthew Davis
Editorial Assistant:	Michael Zelenko
Director of Development:	Kathleen Dolan Davies
Developmental Editor:	Susan Rachmeler
Production Editor:	Michael Kay
Editor:	Rebecca Taff
Manufacturing Supervisor:	Becky Morgan
Cover Design:	Charlotte Martin and Jeff Puda

Printed in the United States of America

THIRD EDITION

Printing 10 9 8 7 6 5 4 3 2 1

Contents

LIST OF FIGURES xv

LIST OF TABLES xvii

LIST OF EXHIBITS xix

LIST OF CASE STUDIES xxi

LIST OF PERFORMANCE SUPPORT TOOLS xxiii

ACKNOWLEDGMENTS xxv

FOREWORD—THE PRACTICE OF PERFORMANCE IMPROVEMENT,
BY JUDITH A. HALE xxvii

FOREWORD—FUNDAMENTALS OF PERFORMANCE TECHNOLOGY,
BY DALE BRETHERTON xxix

FOREWORD—PERFORMANCE IMPROVEMENT INTERVENTIONS,
BY WILLIAM W. LEE xxxiii

INTRODUCTION xxxv

SECTION 1: PERFORMANCE IMPROVEMENT AND THE PERFORMANCE IMPROVEMENT/HPT MODEL 1

CHAPTER 1

OVERVIEW OF PERFORMANCE IMPROVEMENT 3

CHAPTER 2

PERFORMANCE IMPROVEMENT/HPT MODEL—AN OVERVIEW 41

CHAPTER 3

CHANGE MANAGEMENT 61

CASE STUDY 1.1

BOUTIQUE MARKETING COMPANY 81

CASE STUDY 1.2

STRATEGIC PERFORMANCE MANAGEMENT IN GEORGIA EDUCATION 89

CASE STUDY 1.3

REDUCING MUNICIPAL STRIFE THROUGH ENGAGEMENT 95

CASE STUDY 1.4
AMWAY CORPORATION: DRIVING CONSISTENT, STRATEGIC
PERFORMANCE OF DISTRIBUTORS GLOBALLY 103

CASE STUDY 1.5
USING HUMAN PERFORMANCE TECHNOLOGY (HPT) TO
SELECT PROJECTS THAT YIELD RESULTS 111

SECTION 2: PERFORMANCE ANALYSIS 121

CHAPTER 4
OVERVIEW OF PERFORMANCE ANALYSIS 123

CHAPTER 5
ORGANIZATIONAL ANALYSIS 133

CHAPTER 6
ENVIRONMENTAL ANALYSIS 145

CHAPTER 7
GAP ANALYSIS 155

CHAPTER 8
CAUSE ANALYSIS 163

CASE STUDY 2.1
THE BLAKE COMPANY/MUTSCHLER KITCHENS 179

CASE STUDY 2.2
PHYSICIAN PERFORMANCE REPORT ACCURACY AND TIMELINESS 185

SECTION 3: INTERVENTION SELECTION, DESIGN,
AND DEVELOPMENT 193

CHAPTER 9
INTERVENTION SELECTION 195

CHAPTER 10
LEARNING INTERVENTIONS 243

CHAPTER 11
PERFORMANCE SUPPORT INTERVENTIONS 281

CHAPTER 12
JOB ANALYSIS/WORK DESIGN INTERVENTIONS 291

CHAPTER 13
PERSONAL DEVELOPMENT INTERVENTIONS 313

CHAPTER 14	
HRD INTERVENTIONS	325
CHAPTER 15	
ORGANIZATIONAL COMMUNICATION INTERVENTIONS	363
CHAPTER 16	
ORGANIZATION DESIGN AND DEVELOPMENT	373
CHAPTER 17	
FINANCIAL SYSTEMS INTERVENTIONS	395
CHAPTER 18	
INTERVENTION DESIGN	407
CHAPTER 19	
MAKING THE BUSINESS CASE	423
CHAPTER 20	
INTERVENTION DEVELOPMENT	443
CASE STUDY 3.1	
NO ROOM FOR ERROR	451
CASE STUDY 3.2	
ACQUISITION OF WESTFORD BANK BY SPRING HARBOR BANK	459
EXHIBIT 3.1	
INFORMATION TECHNOLOGY COMPANY ALIGNS WORKFORCE TO BUSINESS STRATEGY AND DIRECTION	465
SECTION 4: INTERVENTION IMPLEMENTATION AND MAINTENANCE	473
CHAPTER 21	
INTERVENTION IMPLEMENTATION AND MAINTENANCE	475
CHAPTER 22	
TECHNIQUES FOR IMPLEMENTATION AND MAINTENANCE	489
CASE STUDY 4.1	
CHURCH PENSION FUND: THE GREAT MODEL	509
CASE STUDY 4.2	
ST. LUKE LUTHERAN CHURCH AND SCHOOL	517

SECTION 5: INTERVENTION EVALUATION	527
CHAPTER 23	
OVERVIEW OF EVALUATION	529
CHAPTER 24	
PLANNING AND CONDUCTING EVALUATION	545
CASE STUDY 5.1	
ABC AUTOMOTIVE COMPANY—DEALERSHIP SALES AND MARKETING ACADEMY	571
CASE STUDY 5.2	
COMMUNITY HEALTHCARE ASSOCIATION OF THE DAKOTAS	577
APPENDICES	585
APPENDIX A	
ISPI'S PERFORMANCE TECHNOLOGY STANDARDS	587
APPENDIX B	
CERTIFIED SCHOOL IMPROVEMENT SPECIALIST STANDARDS	613
APPENDIX C	
ISPI'S CODE OF ETHICS	617
GLOSSARY	623
ABOUT THE AUTHORS	639
NAME INDEX	641
SUBJECT INDEX	645

List of Figures

Figure 1.1. Anatomy of Performance	17
Figure 1.2. Mager's Performance Analysis Flowchart	21
Figure 1.3. Beyond HPT: Factors and Contributors to Performance Improvement and Value Creation	23
Figure 1.4. Framework for Colon Panama's Transformation	28
Figure 1.5. The Four-D Model	30
Figure 2.1. The Performance Improvement/HPT Model	43
Figure 2.2. Performance Improvement/HPT Model: Performance Analysis Phase	45
Figure 2.3. Performance Improvement/HPT Model: Intervention Selection, Design, and Development Phase	48
Figure 2.4. Performance Improvement/HPT Model: Implementation and Maintenance Phase	51
Figure 2.5. Performance Improvement/HPT Model: Evaluation Phase	53
Figure 2.6. Pershing's Performance Improvement Process Model	55
Figure 2.7. HPT Model: Appreciative Inquiry Approach	57
Figure 3.1. Performance Improvement/HPT Model	62
Figure 3.2. Managing the Change Process	68
Figure 3.3. Adoption Curve	72
Figure 4.1. Performance Improvement/HPT Model: Performance Analysis Phase	124
Figure 5.1. Performance Improvement/HPT Model: Organizational Analysis Component	133
Figure 5.2. Grant and Moseley Customer-Focused Performance Analysis Model	135
Figure 6.1. Performance Improvement/HPT Model: Environmental Analysis Component	145
Figure 6.2. Variations on Rothwell's Environments of Human Performance	146
Figure 7.1. Performance Improvement/HPT Model: Gap Analysis Component	155
Figure 7.2. Performance Gap Analysis with a Reasonable Goal	156
Figure 7.3. Kaufman's Definition of Need	157
Figure 7.4. Rothwell's Six-Cell Gap Analysis	157
Figure 8.1. Performance Improvement/HPT Model: Cause Analysis Component	163
Figure 8.2. Gilbert's Behavior Engineering Model	165

Figure 9.1. Performance Improvement/HPT Model: Intervention Selection Component	196
Figure 9.2. Intervention Selection Process	200
Figure 10.1. Learning Interventions	243
Figure 11.1. Scope of Performance Support Interventions	281
Figure 12.1. Job Analysis/Work Design Interventions	292
Figure 13.1. Personal Development Interventions	313
Figure 14.1. Talent Management Interventions	326
Figure 14.2. Individual Growth Interventions	345
Figure 14.3. Organizational Growth Interventions	352
Figure 15.1. Organizational Communication Interventions	364
Figure 16.1. Organization Design and Development Intervention Components	373
Figure 17.1. Financial Systems Interventions	395
Figure 18.1. Performance Improvement/HPT Model: Design Component	408
Figure 19.1. Business Case: An Iterative Process	426
Figure 19.2. RSVP	433
Figure 19.3. Example of Project Management Gantt Chart	440
Figure 20.1. Performance Improvement/HPT Model: Intervention Development Component	444
Figure 20.2. Intervention Development Process Model	447
Exhibit 3.1. Figure 1. ProQuest Talent Management Model	467
Exhibit 3.1. Figure 2. ProQuest Organizational Competency Model	469
Exhibit 3.1. Figure 3. ProQuest Individual Contributor Progressive Expectations Map	470
Exhibit 3.1. Figure 4. ProQuest Leadership Progressive Expectations Map	470
Figure 21.1. Performance Improvement/HPT Model: Implementation and Maintenance Phase	476
Figure 22.1. The Consulting Process	494
Figure 23.1. Performance Improvement/HPT Model: The Evaluation Step	530
Figure 23.2. Flow of Evaluation Decisions: Why to How	531
Figure 23.3. Geis and Smith Evaluation Model	533
Figure 23.4. Dessinger-Moseley Full-Scope Evaluation Model	535
Figure 24.1. Performance Improvement/HPT Model: Evaluation Phase	546
Figure 24.2. Dessinger-Moseley Confirmative Evaluation Model	556
Figure 24.3. Equation for Confirming the Value of a Performance Intervention	557
Figure 24.4. Moseley-Solomon Confirmative Evaluation Model	557
Figure 24.5. Preliminary Checklist for Confirmative Evaluation	558

List of Tables

Table 1.1.	Theoretical Foundations of Performance Improvement	10
Table 1.2.	Leading Contributors to Performance Improvement and Performance Technology	11
Table 1.3.	Early Leaders	14
Table 1.4.	Thomas Gilbert’s Behavior Engineering Model	14
Table 1.5.	Rummler’s Nine Performance Variables Matrix	16
Table 1.6.	The Organizational Elements, Related Results, and Definitions	17
Table 1.7.	Examples for Each of the Organizational Elements	18
Table 2.1.	Overview of Intervention Categories	49
Table 3.1.	Change Management Theory Models	64
Table 4.1.	Defining Performance Analysis	125
Table 4.2.	Anatomy of Performance	126
Table 4.3.	Principles of Performance Analysis	126
Table 4.4.	Linking Basic Analysis Techniques to Purpose	128
Table 4.5.	When to Use Specific Analysis Techniques and Tools	129
Table 5.1.	Various Strategic Planning Definitions	134
Table 6.1.	Corporate Social Initiatives	147
Table 8.1.	BEM Adapted to Cause Analysis	166
Table 8.2.	Cause Analysis Tools	167
Table 8.3.	Gilbert’s Behavior Engineering Model—Environmental Support	168
Table 8.4.	Gilbert’s Behavior Engineering Model—Repertory of Behavior	173
Table 9.1.	Summary of Gap and Cause Analysis Conducted <i>After</i> Intervention Implementation	202
Table 10.1.	Self-Directed Learning Guidelines	261
Table 10.2.	Action Learning Guidelines	263
Table 11.1.	Performance Support Tools/Job Aids: Traditional and Expanded Views	282
Table 12.1.	Suggestions for Selecting Safety Engineering Interventions	300
Table 12.2.	TQM Toolkit	304
Table 12.3.	Human Performance and Six Sigma: Parallel Constructions	307
Table 14.1.	Employee Development Overview	329
Table 15.1.	Dispute Resolution Do’s and Don’ts	370

Exhibit 3.1. Table 1. ProQuest Accountability Parameters: Philosophy and Principles	467
Exhibit 3.1. Table 2. Elements of Talent Management: Details	468
Table 21.1. Stages of Moseley and Hastings' Model	478
Table 21.2. Steps for Designing an Intervention Implementation Process	480
Table C.4.1. Cause Analyses for Communication Performance Gaps	519
Table 23.1. Kirkpatrick's Four Levels of Evaluation	532
Table 23.2. Kaufman-Keller-Watkins Adaptation of Kirkpatrick Model	534
Table 23.3. Full-Scope Evaluation: Type, Purpose, and Timing	535
Table 24.1. Traditional and Alternative Formative Evaluation Methods	549
Table 24.2. Advantages and Disadvantages of Alternative Formative Evaluation Methods	552
Table 24.3. Tasks to Perform During Confirmative Evaluation Phases	558
Table 24.4. Timing and Purpose for Type One and Type Two Meta Evaluation	562

List of Exhibits

Exhibit 1.1.	The Practitioner's Voice: Sustainability	24
Exhibit 1.2.	Sustainability in Action	27
Exhibit 10.1.	The Practitioner's Voice: Action Learning	264
Exhibit 10.2.	The Practitioner's Voice: Technical and Non-Technical Learning	265
Exhibit 10.3.	The Practitioner's Voice: Interactive Technologies	267
Exhibit 10.4.	The Practitioner's Voice: Online or e-Learning	271
Exhibit 11.1.	The Practitioner's Voice: EPSS	286
Exhibit 11.2.	The Practitioner's Voice: Expert Systems	289
Exhibit 12.1.	Job Enlargement Scenario	296
Exhibit 12.2.	The Practitioner's Voice: Continuous Improvement	306
Exhibit 13.1.	The Practitioner's Voice: Feedback	315
Exhibit 14.1.	The Practitioner's Voice: Talent Management	327
Exhibit 14.2.	The Practitioner's Voice: Employee Development	330
Exhibit 14.3.	The Practitioner's Voice: Health and Wellness	340
Exhibit 14.4.	The Practitioner's Voice: Key Performance Indicators	348
Exhibit 14.5.	The Practitioner's Voice: 360-Degree Feedback	350
Exhibit 14.6.	The Practitioner's Voice: Succession Planning	353
Exhibit 15.1.	The Practitioner's Voice: Social Media	371
Exhibit 16.1.	The Practitioner's Voice: Teams	375
Exhibit 16.2.	The Practitioner's Voice: Problem Solving	378
Exhibit 17.1.	The Practitioner's Voice: Financial Intelligence	396
Exhibit 18.1.	Three Examples of Customization	412
Exhibit 19.1.	RSVP: An Example	434
Exhibit 19.2.	Building Capacity: An Example	435
Exhibit 19.3.	Implement for Sustainability: An Example	436
Exhibit 19.4.	Meeting the Challenges: An Example	437
Exhibit 22.1.	The Practitioner's Voice: Employee Development	500
Exhibit 22.2.	The Practitioner's Voice: Project Management	504
Exhibit C.4.1.	Criticality Ranking of Communication Performance Gaps	522
Exhibit C.4.2.	Summary of Recommendations	523
Exhibit 24.1.	Team Roles in a Confirmative Evaluation	561

List of Case Studies

Section 1

- | | |
|---|-----|
| Case Study 1.1. Boutique Marketing Company (Appreciative Inquiry) | 81 |
| Case Study 1.2. Strategic Performance Management in Georgia Education (School Improvement) | 89 |
| Case Study 1.3. Reducing Municipal Strife Through Engagement (Performance Improvement/HPT Model) | 95 |
| Case Study 1.4. Amway Corporation: Driving Consistent, Strategic Performance of Distributors Globally (Performance Improvement/HPT Model) | 103 |
| Case Study 1.5. Using Human Performance Technology (HPT) to Select Projects That Yield Results (Change Management) | 111 |

Section 2

- | | |
|---|-----|
| Case Study 2.1. The Blake Company/Mutschler Kitchens (Performance Analysis) | 179 |
| Case Study 2.2. Physician Performance Report Accuracy and Timeliness (Gap and Cause Analysis) | 185 |

Section 3

- | | |
|--|-----|
| Case Study 3.1. No Room for Error: Saving a Multi-Office Dental Practice in Michigan (Business Case) | 451 |
| Case Study 3.2. Acquisition of Westford Bank by Spring Harbor Bank (Design-Development) | 459 |

Section 4

- | | |
|---|-----|
| Case Study 4.1. Church Pension Fund: The GREAT Model (Intervention Maintenance) | 509 |
| Case Study 4.2. St. Luke Lutheran Church and School (Intervention Implementation) | 517 |

Section 5

- | | |
|--|-----|
| Case Study 5.1. ABC Automotive Company—Dealership Sales and Marketing Academy (Predicting Outcomes) | 571 |
| Case Study 5.2. Community Healthcare Association of the Dakotas: A Five-Level Evaluation Model (Five-Level Evaluation Model) | 577 |

List of Performance Support Tools

Performance Support Tool 1.1. Appreciative Inquiry Discussion Guide	32
Performance Support Tool 2.1. Initial Pre-Project Situation Description	60
Performance Support Tool 3.1. Change Management Planner	79
Performance Support Tool 3.2. Change Management Evaluator	80
Performance Support Tool 5.1. Typical Questions for an Organizational Scan	137
Performance Support Tool 5.2. Organizational Analysis Survey	140
Performance Support Tool 6.1. What Is Happening?	151
Performance Support Tool 7.1. Sample Priority Matrix	162
Performance Support Tool 8.1. Probing for Environmental Support Drivers or Causes	171
Performance Support Tool 8.2. Probing for People’s Repertory of Behavior Drivers or Causes	178
Performance Support Tool 9.1. Intervention Selector	203
Performance Support Tool 9.2. Intervention Priority Chart	208
Performance Support Tool 9.3. Intervention Action Planner	212
Performance Support Tool 9.4. Intervention Selection Tool	213
Performance Support Tool 10.1. A Knowledge Management Primer	246
Performance Support Tool 10.2. Knowledge Management Assessment Tool (KMAT)	248
Performance Support Tool 11.1. When to Use Standard PST or Job Aid Formats	283
Performance Support Tool 11.2. To EPSS or Not?	285
Performance Support Tool 11.3. Documentation or Standards?	288
Performance Support Tool 12.1. Job Analysis Survey	293
Performance Support Tool 12.2. Green Practices in Human Performance Arenas	302
Performance Support Tool 13.1. Feedback Checklist	316
Performance Support Tool 13.2. Coaching Skills Self-Assessment	318
Performance Support Tool 14.1. Employee Development: Who Is Responsible for Success?	331
Performance Support Tool 14.2. Organizational Retention Assessment (ORA)	333
Performance Support Tool 14.3. Issues to Consider When Planning for Retirement	342

Performance Support Tool 14.4. How Motivating Is Your Organization?	346
Performance Support Tool 14.5. How Do Individual Managers Approach Leadership?	355
Performance Support Tool 15.1. Planning a Suggestion System	367
Performance Support Tool 16.1. Evaluating Team Attitudes	376
Performance Support Tool 16.2. Problem-Solving Worksheet	380
Performance Support Tool 16.3. Benchmarking Planner	384
Performance Support Tool 16.4. Diversity Quotient Assessment	388
Performance Support Tool 16.5. Ethical Dilemmas in the Workplace	391
Performance Support Tool 17.1. Responsibility Center Analysis	398
Performance Support Tool 17.2. Assessing Strategic Alliances	404
Performance Support Tool 18.1. Bidder Selection Matrix	416
Performance Support Tool 18.2. Design Document Template	418
Performance Support Tool 18.3. Stay Focused: A Guide to Successful Intervention Design	420
Performance Support Tool 19.1. Performance Improvement Feasibility Study Outline	431
Performance Support Tool 19.2. Template for a Business Case	438
Performance Support Tool 20.1. Outputs Matrix for Step 1: Prepare for Development	449
Performance Support Tool 21.1. Evaluating Sustainability from a Change Management Perspective	487
Performance Support Tool 22.1. Process Consulting Planner	495
Performance Support Tool 22.2. Assessing Employee Development Success Standards	498
Performance Support Tool 22.3. The Maintenance Evaluator	503
Performance Support Tool 23.1. What the Performance Improvement/HPT Practitioner or Evaluator Can Do to Integrate Full-Scope Evaluation into the Performance Improvement Process	542
Performance Support Tool 24.1. When to Conduct a Confirmative Evaluation	560
Performance Support Tool 24.2. Focusing the Meta Evaluation: What's the Goal?	564
Performance Support Tool 24.3. Planning the Formative, Summative, and Confirmative Evaluation of a Performance Improvement Intervention	569

Acknowledgments

“Writing a book is an adventure; to begin with, it is a toy and an amusement, then it becomes a master, and then it becomes a tyrant; and the last phase is just as you are about to be reconciled to your servitude—you kill the monster and fling it—to the public.”

Sir Winston Churchill

The third edition of *Fundamentals of Performance Improvement* began as a project to revise *Fundamentals of Performance Technology* and *Performance Improvement Interventions* and combine them into one book. However, performance improvement is advancing rapidly and our task—a daunting one—became rewriting the contents of both books.

Our field has shifted from focusing on people and processes within the workplace and military to including organizations and society. In this new book, we have moved well beyond the traditional settings to educational institutions, governmental agencies, healthcare, under-developed countries, non-profits, small businesses, and many more. Another change is the use of new and more business- and organization-oriented terminology in this edition. Since our practice is increasingly global, this edition also includes case studies, practitioner comments, and extensive examples from the Slovak Republic, Saudi Arabia, England, Ghana, Canada, Turkey, and the United States of America.

We were only able to accomplish this with a lot of help from our friends and colleagues. The lists of Case Studies and Exhibits acknowledge many individual contributors from the field. However, several colleagues made multiple content contributions, and we want to give them a special acknowledgement.

The colleagues who field tested the updated model included three ISPI international board members—Judith Hale, *ibstpi* Fellow and 2011–2012 ISPI president; Steven J. Kelly, partner, KNO Worldwide, Bratislava and Prague, Europe, and ISPI board of directors; and Lisa Toenniges, chief executive officer, Innovative Learning Group, Michigan, ISPI treasurer, and recently elected ISPI president-elect—plus Mary Jo Bastuba, senior national field manager, Nintendo/NMi, California; and Eileen Banchoff, president, Banchoff Associates, Michigan. Steven Kelly and Lisa Toenniges also provided examples and a case study.

Judith also field tested the model, wrote a foreword, and was the subject-matter expert on certified performance technology, certified school improvement specialist, and code of ethics. Roger Addison, performance architect, Addison Consulting, California, furnished considerable detail

about the origins of performance improvement. Roger Kaufman, professor emeritus, Florida State University, and distinguished research professor, Sonora (Mexico) Institute of Technology, provided us with his latest organizational elements model (OEM) and an international case study. Robert Mager supplied us with an interview and updated performance analysis flowchart model. Bonnie Beresford, vice president of client services at Capital Analytics, Michigan, contributed a case study and helped us navigate the use of predictive analytics for evaluating impact. Ann Chow, instructional technology administrator, Alexandria Community Schools Corporation, Indiana; Karen E. Hicks, doctoral applicant, Wayne State University; and the graduate students from Wayne State University's Instructional Technology 7320 class, Spring 2011, provided content expertise.

Humor often conveys insight that is not possible from words alone. Cartoons contributed by Jed Vier and his partner Buck Jones were originally published as a daily feature on the American Greetings website (www.americangreetings.com).

A book is content presented to align with reader interests. In addition, a book is produced by the hard work of editors, computer experts, and publishing professionals. Not only was Joan Dessinger a co-author, she also was our internal editor. Joy Wilkins created most of the tables, figures, and graphics with patience and persistence; she was creative and has an eye for the value of the visual. In addition, Anne M. Blake, director of strategic planning, The Blake Company, Michigan, and Branden Mack, master's applicant, Wayne State University, assisted in manuscript preparation and computer expertise. William Scott Pitts, director, State and Federal Grants, Chippewa Valley Schools, Michigan, furnished editorial expertise.

In addition, books are dependent upon publishers. We are particularly grateful for the confidence expressed by April Syring Davis, executive director of the International Society of Performance Improvement and by Matthew C. Davis, acquisitions editor of Pfeiffer. As the field advanced, they recognized the value of connecting fresh thinking with new professional applications. We also appreciate the support of John Chen, ISPI's past publications/project manager. Michael Kay, senior production editor, Rebecca Taff, editor, and Michael Zelenko, Pfeiffer editorial assistant, added their magic touches, making everything pleasant to read and artful, even though this book may be classified as "technical scientific professional literature."

A sincere thanks to all the others who offered suggestions or advice, wrote comments, and in any other way contributed to this book and the well-being of the authors as they wrote the book. And last, but not least, we acknowledge the comments and recommendations of readers of previous editions regarding new ideas to include and new processes or procedures to describe. We hope when you read this book you recognize that we were listening!

Darlene Van Tiem, Jim Moseley,
and Joan Dessinger

Foreword—The Practice of Performance Improvement

Fundamentals of Performance Improvement captures the full scope of the profession of performance improvement. The book has been a long time in coming and will be a valuable resource to both academic programs and practitioners.

The practice of performance improvement has finally reached a level of maturity where it can be described in a way that others can understand it as a profession, not just an assembly of interventions and models. It has also matured to the point at which practitioners are less predisposed to advocating single or simplistic solutions, such as training, performance support, process reengineering, or hardware and software systems to solve complex social economic organizational problems. Previous attempts at describing the essence of performance improvement have struggled with the tension between the technical demands required to adequately analyze the workplace to identify specific interventions, the conceptual demands required to fully comprehend the complex combination of variables that contribute to organizations' under-performance or poor performance, and the bias that comes with a predisposition of focus on people or jobs instead of the workplace as a whole. Previous books have also struggled with how to describe performance improvement as a practice that embraces organizations as dynamic systems that are constantly in response to external economic and internal political, social, and technological pressures. Van Tiem, Moseley, and Dessinger have successfully overcome these challenges.

What is especially laudable about *Fundamentals of Performance Improvement* is that it captures the systemic and systematic aspects of the practice. The authors do not attack the subject through the lens of interventions, models, or inputs-outputs, but have put forth a framework of performance improvement that is a representation of a process that is both elegant and dynamic. They have captured the elements that make up the body of knowledge on which the profession is based and they have explained the research and rationale behind each element.

Fundamentals of Performance Improvement will contribute to the advancement of the profession and the professionalism of its practitioners. It will serve as an excellent textbook for academic programs and a practical reference to those wanting to help organizations be more competitive and socially responsible.

Judith A. Hale, Ph.D., CPT
Ibstpi Fellow
President of Hale Associates

