STRATEGIC OBJECTIVES – TACTICAL IMPLEMENTATION PROJECT MAPPING

[image: image1.jpg]INING
ANAGEMENT

ESOURCES, INC.

STRATEGIC OBJECTIVES – TACTICAL IMPLEMENTATION PROJECT MAPPING
As dining options and program enhancements are discussed, specific initiatives are defined and envisioned by department management and staff. These new “dining experiences" require a specific definition process from concept to strategic alignment to tactical implementation.

Dining Management Resources facilitates the process of mapping and coordinates the required community resources. This is a collaborative project incorporating input from all community constituencies.

Executive and Board leadership must clearly identify specific strategic organizational considerations. Leadership must clearly define their expectation and measurement of a successful contribution to the community strategic vision. This must take place prior to the initiation of Map 1.

The following are the task requirements for this process:

1. Identify Service Initiatives
2. Define Their Contribution To Strategic Objectives
3. Define Appropriate Measurements Of Successful Experience Outcomes
4. Identification Of Resource And Operational Intersects
5. Identification Of Intersects And Roles Of Other Contributing Departments
6. Structure Of The Process For Resource Allocation To Develop The Defined Initiative
7. Sequencing Of The Tasks
8. Implementation of the Initiative.
The steps are required in order to take the specific initiative to a successful implementation. Once the initiative has been implemented, there is ongoing assessment, alteration, training and improvement of the new service experience.
In order to identify the multitude of tasks and to map intersects, community leadership and department management must identify these intersects and articulate their content. The following is the process and tools used for Initiative Project Mapping and management.
Map 1

The initial grid, Map 1, identifies the service initiatives envisioned by department management in the first column. The subsequent columns identify the strategic visions defined by community leadership. Department management must stipulate within intersects of the grid how each service initiative will contribute to that specific community strategic vision.
Map 2

Map 2 places the service initiatives in the first column. Subsequent columns are headed again by the strategic visions. The intercepts are the department managements anticipated measurements of each service initiative contribution to the specific strategic vision.

Map 3

Map 3 identifies the service initiative in the first column. Subsequent columns are headed by the six areas of operational and community intersects. Department management is to identify the resources required at each of these intersects in order to implement the initiative. The six areas for assessment are:

 Administration: fiscal, management and leadership considerations

Regulatory: compliance criteria (grouped by clinical and operational considerations)

Operations: software programs, forms, policy & procedures, protocols
Personnel: staffing requirements, training, HR. The impact on each care disciplines is identified by department

PP&E: Property, Plant & Equipment necessary to perform the tasks and functions
Community: Communications, Resident & Family education; community collaboration
At this point in the process, department management and community leadership have an opportunity to make a “go/no go” decision based upon the initial resource requirements identified in Step 3. If there is a “go” decision, the process moves on to Step 4. If there is a “no go” decision, department management and community leadership must reconsider the contribution requirements of service initiatives designed to enhance the dining experience.
Map 4

Map 4 is a grid which identifies intersect and impact of each of the service initiatives with other contributing departments i.e. nursing, housekeeping, activities, therapies, etc. This grid identifies the roles and impact of these departments and their responsibility and contribution to implementing the service initiative enhancing the dining experience. The outcome of this step is to establish and identify the appropriate members of the Experience Alignment Teams that must collaborate for the service initiative implementation.
Map 5

Map 5 shows the process sequencing necessary to effectively define, develop, codify and implement the service initiative. The intersects of this grid identify the resource, process content and responsible individual or department for completing this task.
Step 6

All of the tasks identified in Step 5 are posted into a Microsoft Project Management tool. This project management document becomes the timeline and resources assignment document and project Gantt chart.
Step 7

The Project Management timeline is reviewed by the Experience Alignment Teams to properly sequence the tasks, assign duration for completion and identify responsibility. This document then becomes the management tool for the implementation of new service initiatives designed to enhance “the dining experience”.

It is the role of Dining Management Resources to facilitate this process. It is the role of community executive leadership, operational leadership, department management and staff to provide the content necessary to fulfill these experience initiatives.
Page 2 of 3

[image: image2.jpg]INING
ANAGEMENT

ESOURCES, INC.

[image: image2.jpg]