

*“To set and
work toward
any goal is an
act of
courage.”*

- Stephen Covey

HSIAC National Conference

S.M.A.R.T. Goals Workshop

February 2, 2011

Presented by: Anne Conzemius

Guidelines for Working Together

- # Take care of your comfort.
- # Start on time, stay on time, end on time.
- # Pay attention to your “feathers”
- # Respect the 100 Mile Rule
- # Have fun

Why are We Doing This?

Compliance

OR

Commitment

To Get Better Results!

Reflections...

Think about a personal goal that you currently have OR a prior goal that you have already achieved in your life.

Personal Connections

Pair up or form triads to talk about what goals do for you at a personal level.

Personal Connections

- + Give Direction
- + Maintain Focus
- + Help to Prioritize
- + Motivate
- + Keep Accountable
- + Instill Hope
- + Build Confidence

“Goal setting is a uniquely human exercise because it requires the ability to think beyond today into the unknown, to imagine the possibilities while discerning what’s really possible and to put action to faith.”

***S.M.A.R.T. Goals are
gap closers
toward your vision.***

What is S.M.A.R.T.?

Specific & Strategic
Measurable
Attainable
Results-based
Time-bound

Why S.M.A.R.T. Goals Work

- ✚ Those who are responsible for achieving the goal are the ones responsible for creating the goal.
- ✚ Collaborative development of the goal assures shared understanding and commitment to achieving it.
- ✚ S.M.A.R.T. Goals are based on data and are monitored for impact on an ongoing basis.

Why S.M.A.R.T. Goals Work

- ✚ S.M.A.R.T. Goals can be applied and aligned at many different levels, creating a common language and system for goal management.
- ✚ S.M.A.R.T. Goals focus on the vital few priorities that bring the greatest impact overall.

S.M.A.R.T. Goals
focus on the few
things most likely
to have the
greatest impact.

*If you have
dozens of
priorities...*

*you have
NO
priorities.*

Pareto Principle
80% of the trouble
is caused by 20%
of the problems

Used with permission from Oriel Inc.

S.M.A.R.T. Goals *focus on results.*

PROCESS

RESULT

Following a recipe

PROCESS GOAL

Expand outreach efforts to cover a broader geographic region.

RESULTS GOAL

Increase the number of individuals and families receiving our services.

RESULTS GOAL

Increase by 50% the number of appropriate new business start-ups in El Centro Histórico.

PROCESS GOAL

Develop a strategic plan for how we will support new businesses in El Centro Histórico.

Process vs. Results Goal Exercise

 P = Process-oriented goals

 R = Results-oriented goals

***S.M.A.R.T. Goals
have both short
and long term
impact.***

Breakthrough

Incremental

Levels of Evaluation

- ✚ Level 1: Task Completion
- ✚ Level 2: Participant Reaction
- ✚ Level 3: Sustained Participation in Project Support and/or Change
- ✚ Level 4: Demonstration of Independent Use of New Learning/Skills
- ✚ Level 5: Improved Quality of Life Outcomes for Participants

***S.M.A.R.T. Goals
are written at
different levels.***

Levels of S.M.A.R.T. Goals

Challenging, inspiring, strategic,
far-reaching, community-based goals.

Strategic Goals:
5 years or more

Prioritized targeted area(s)
based on your clients'
unique needs.

Project Goals:
1-5 years

Focused on specific
objectives within
shorter timeframes
based on the project plan.

Action Plans:
30-60-90 day goals

Individual responsibilities
associated with the
project plan.

Will vary by role

The Tree Diagram is... A Tool

- ✚ A graphic organizer
- ✚ A collaborative planning tool
- ✚ A template for making goals S.M.A.R.T.er

S.M.A.R.T. Goal Tree Template

Bill's S.M.A.R.T. Goal Tree

Bill's Results for Planning & Improvement

VISION:
Have a high quality of life

- | Method |
|--|
| <ul style="list-style-type: none"> • Exercise Classes • Healthy Eating • Support Group |

Pause...For Application!

S.M.A.R.T. Goal Tree

Create a S.M.A.R.T. Goal Tree for one aspect of your work or project.

S.M.A.R.T. Goal Tree Sample

Results Goal

Fifty (50) additional families will own affordable homes in the project neighborhoods by December 12, 2012.

**Project “process” goal:
Provide a minimum of 3 hrs of housing counseling services to 240 families.**

Indicators

Number of new homes built or purchased.

Number of new mortgages applied for and approved.

Number of new addresses applied for and received.

Measures

Targets

Current/Target		Time	Result

S.M.A.R.T. Goal Tree Sample

Results Goal

Fifty (50) additional families will own affordable homes in the project neighborhoods by December 12, 2012.

**Project “process” goal:
Provide a minimum of 3 hrs of housing counseling services to 240 families.**

Indicators

Number of new homes built or purchased.

Number of new mortgages applied for and approved.

Number of new addresses applied for and received.

Measures

Municipal plat maps

Client feedback on project survey

Bank logs

Title company logs

Post office records

Client feedback on Project survey

Targets

Current/Target		Time	Result

S.M.A.R.T. Goal Tree Sample

Results Goal

Fifty (50) additional families will own affordable homes in the project neighborhoods by December 12, 2012.

Project "process" goal: Provide a minimum of 3 hrs of housing counseling services to 240 families.

Indicators

Number of new homes built or purchased.

Number of new mortgages applied for and approved.

Number of new addresses applied for and received.

Measures

Municipal plat maps

Client feedback on project survey

Bank logs

Title company logs

Post office records

Client feedback on Project survey

Targets

Current/Target		Time	Result
10	15	End Of 2011	
	20		
	25		
	30	End of 2012	
	40		
	50		

Break Time

“The team that became great didn’t start off great — it learned how to produce extraordinary results.”

~ Peter Senge

What are the Characteristics of an Effective Team?

The Cornerstones of Teamwork

The Cornerstones of Teamwork

The Cornerstones of Teamwork

Ground Rules

Suggested Topics:

+ Attendance

+ Promptness

+ Equal Opportunity
to Participate

+ Conversational
Courtesies

+ Assignments

+ Decision Making

+ Confidentiality

+ Meeting Evaluation

+ Accountability to
Norms and Goals

Pause...For Application!

Ground Rules / Team Norms

Create a T-Chart. List the items on the left that represent the areas your team needs to work on and then identify one ground rule to address each.

The Cornerstones of Teamwork

Meetings are one of the most complex activities you 'do.' The success or failure of a meeting has a significant impact on you and your group.

*~ M. Doyle & D. Straus,
How to Make Meetings Work*

Turbo Meeting Simulation

Must meetings be deadly?

Take a moment to write down your greatest irritations with meetings. This is your chance...

Turbo Meeting Simulation

- ✚ Facilitator (that's me)
- ✚ Timekeeper (1 volunteer)
- ✚ Scribes (1-2 volunteers)
- ✚ Goal - ???

Turbo Meeting Simulation

 What worked well?

 What could we change or improve?

Turbo Meetings Have...

Meeting Roles

Facilitator

Timekeeper

Scribe

Record
Keeper

Role Definitions

Keep the group on task. Establish the agenda.

Keep the group on time.

Record key ideas on chart paper during meeting.

Keep official record of the meeting decisions and actions. Send record to attendees for follow-up.

Rotate Meeting Roles

Agenda Date Roles	Facilitator	Timekeeper	Scribe	Record Keeper
Week 1				
Week 2				
Week 3				
Week 4				

Turbo Meetings Have...

Meeting Process Evaluation

check outs

written feedback

group brainstorm: + / ▲

Turbo Meetings Have...

Agendas

- Purpose
- Guidelines for working together
- Meeting outcomes
- Topics
- Time estimates
- Lead people
- Methods or processes
- Flex items
- Action steps

Sample Agenda

PURPOSE: *To select strategies for achieving our S.M.A.R.T. Goal.*

Time	Topic	Outcome	Method or Process	Lead Person
3 min.	Check-in and review agenda	Focus	Share a distraction you brought to this meeting	Mark
2 min.	Guidelines for working together	Focus	Review guidelines	Charlie
20 min.	Research findings from Best Practice review	New learning from the research	Say something	Scott
30 min.	Discuss strategy options	Select 1-2 strategies	Multivote	Sam
10 min.*	Update sub-group data	Shared understanding	Review targets	Beth
5 min.	Checkout and evaluation	Meeting improvement	+ ▲	Ginger

* Flex Item

Pause...For Application!

Turbo Meeting Agenda

Create a turbo meeting agenda template
that will work for you!

Taking Your Learning Home

Make a list of the things you found most useful in today's session.	Which of these will you share with others? (<input checked="" type="checkbox"/> all that apply)	With whom would you like to share your new learning?	By when?	What is your desired result?

Essential Question

In what ways will having a S.M.A.R.T. Goal improve our ability to achieve the results that most matter to us?

Feedback Forms

- # Individually complete your feedback form.
- # Runner returns all feedback forms to your facilitator.
- # Tidy your table.
- # Thank you for your time and energy today!

*Thank you
S.M.A.R.T. People!*

www.smartlearningcommunity.net

THE place to connect with others who have discovered the power of S.M.A.R.T.

Welcome Back!

Time for a Stretch Break!

Amy Sancetta / AP