
Defining Goals,
Objectives & KPIs
for strategic, business &
performance planning

Organisational Performance, Efficiency & Competitive Advantage

Goals
 Objectives KPIs

 Business Plans Progress & Efficiency Measures

 Performance Plans Baseline Values & Performance M
etri

cs

Strategy & Productivity Input & Output In
dicators

 Inputs Outputs Outcomes

INTRODUCTION

As businesses face greater competitive pressures and macro-economic factors impact upon margins and revenues, real performance
enhancement is imperative for organisational success.

Now more than ever before, middle and senior managers are required to clearly articulate and subscribe to (individual and organisational) goals,
objectives and key performance indicators. Greater rigour in target setting and performance reporting becomes necessary as firms recognise that
they ‘can’t manage what they don’t measure’.

Despite this recognised need, many organisations lack a consistent or integrated methodology for defining goals, objectives and KPIs. Under such
circumstances, resultant targets and metrics are unclear and performance cannot be measured. Goal setting then becomes a compliance exercise
and source of considerable anxiety.

Experience gained in working with various businesses across different sectors demonstrates that even the most progressive organisations
experience difficulty in, for example:

•	 Clearly articulating strategic priorities, supporting objectives and relevant performance indicators

•	 Assessing performance against benchmarks, past performance and output requirements

•	 Providing clear accounts of inputs, outputs and ultimately achievements

•	 Integrating performance evaluations into planning, budgeting and management processes

•	 Competing for resources by preparing compelling cost-benefit analyses and identifying what they commit to achieve

•	 Shifting from a concentration on processes and inputs, to focus on outputs, achievements and the efficient delivery of results

Given such challenges, the need to develop clear, robust and quantifiable targets and KPIs should be seen as a priority for all. Depending on the
particular circumstances of different organisations, subsidiaries or divisions, any failure to address related requirements has the potential to
jeopardise future investment.

With this in mind and given our extensive experience in developing performance metrics for a multitude of diverse organisations, we have
designed a customised programme for middle and senior managers who are responsible for enhancing organisational performance and efficiency.

 “. . . companies whose
managers set objectives for each key

result area and then press forward
with actions aimed directly at achieving

these performance outcomes typically
outperform companies whose managers

exhibit good intentions, try hard, and hope
for the best”

– Arthur Thompson & AJ Strickland

“Corporate success . . . is not the
realization of visions, aspirations
and missions It is the result
of a careful appreciation of the
strengths of the firm and the eco-
nomic environment it faces”

– John Kay

– David Norton

What will participants get from this programme?

Specifically designed to include interactive and practical workshop
elements, this programme provides participants with the skills and ability
necessary to develop robust objectives and clear performance indicators.

Participants work with a tested framework and learn to define robust
measures and KPIs which support the achievement of performance goals
and targets.

Particular emphasis is placed on the identification of objectives and
development of (internal and external) metrics to enhance the performance of
teams and organisations.

The programme concludes with a practical module on implementation planning
which considers the variables which can support or impede success in different
environments.

Who is this programme for?

This programme is designed for all those who are responsible for managing the
performance of units, departments, divisions or organisations, as well as for those
who manage third party service providers. These will include senior and middle
managers across both line and support functions.

What previous participants said

•	 “Excellent course, I will recommend it to colleagues”

•	 “Very focused, very topical and well presented”

•	 “The group work and practical application exercises worked particularly well”

•	 “Interesting and useful, much food for thought”

•	 “Workshops helped to reinforce learning points”

•	 “Very good course. Effective, professional and good knowledge sharing. Thank you”

•	 “Group work and practical examples were very effective”

“We can’t manage
something that we can’t
describe. Measurement

is the language used to
describe organizations and
strategy”

Programme Content

1.	 Context & Corporate Requirements

•	 Genesis, leading practice and stakeholder expectations
•	 Ensuring clarity of organisational purpose
•	 Psychology of goal commitment and Management

by Objectives (MBO)
•	 Optimising (individual and organisational) performance ,

efficiency and effectiveness

2.	 Understanding Goals, Objectives & KPIs

•	 Recognising important distinctions between goals, objectives
& KPIs

•	 Blending qualitative and quantitative targets to optimise
performance

•	 Contribution to, and control over, results/achievements
•	 Managing inputs, outputs and outcomes
•	 Measuring outputs, outcomes and achievements

3.	 Identifying Critical Performance Information

•	 Corporate strategy and business plans
•	 Identifying key performance information
•	 Determining management information requirements
•	 Evaluating return-on-investment (RoI)
•	 Specific measures for service based functions/organisations

4.	 Defining Performance Goals, Objectives & KPIs

•	 Coursework: Defining robust objectives & KPIs
•	 Evaluation of metrics and scope for enhancement
•	 Importance of trend data in assessing

performance improvement

5.	 Wrap-Up & Related Considerations

•	 	Strategic integration, support and integration with PM systems
•	 Performance monitoring, evaluation and reporting
•	 Summary of relevant corporate governance considerations

“Feedback systems – based on
goal-setting, measurement, and
rewards – ensure that participants
are working in the right direction
and allow managers to dispense
with constant surveillance”.

“Critical performance variables
are those factors that must
be achieved or implemented
successfully for the intended
strategy of the business to
succeed”.

– Robert Simons

PROGRAMME CONTENTPROGRAMME CONTENTPROGRAMME CONTENT

Peter Ryan (B.A., M.Soc.Sc., M.B.A.) is a Director of RA Consulting
and is a specialist strategy and performance improvement
consultant. He works with organisations in the design,
implementation and delivery of change management,
organisation design and strategy solutions. He has developed and
customised strategically integrated organisational and individual
performance management systems, metrics and associated

support structures. His industry and consulting experience has
been gained across a wide array of sectors which range from
pharmaceutical to financial services and media/entertainment to
the food processing industry. Peter also works with government
and public service organisations. Prior to working as a consultant
with Ernst & Young and RA Consulting, he was employed by
various blue chip multinational organisations.

Programme Director

PROGRAMME DIRECTOR

APPLICATION DETAILS

Programme Details

Venue

This programme is offered on an ‘in-company’ basis at the client’s premises or other suitable venue.

Schedule

This is an intensive 1 day programme, which runs from 9:00am to 5:00pm.

Further Information

For further information, please contact RA Consulting Executive Education:

•	 Email: Enquiries@ExecEducation.eu

•	 Telephone: + 353 1 602 4744

•	 www.ExecEducation.eu

