

Accelerate the “Performance & Learning Curve”

Using Development Paths for Key Roles

Pete Hybert, *principal consultant*

PRH Consulting Inc.
20 Danada Square West, #102
Wheaton, IL 60189
phone: 630.682.1649
web: www.prhconsulting.com

Table of Contents

- ❑ Intro
- ❑ Premise
- ❑ Key Design Concepts, Principles, and Approaches
- ❑ Examples
- ❑ Summary and References

Presentation Purpose and Objectives

Purpose: Find ways to accelerate the learning and performance curve

- Objectives:
- ▶ Describe the challenges involved in creating development paths
 - ▶ Summarize the benefits of streamlining employee development
 - ▶ Describe alternative approaches and relevant advantages
 - ▶ Describe what a project to accelerate the learning curve might look like

Premise: You can improve productivity by accelerating the development path

Key Design Concepts

The learning and performance curve

- 1 There is a relationship between learning and performance – it isn't linear
- 2 Employees that are new in their role aren't fully capable – but they want to be productive
- 3 Many tasks can be learned (and performed) quickly (because they are easy) and others take longer

The Work Volume/Difficulty Curve

- 1 What constitutes an “easy” task?
 - Small number of steps
 - Limited risk in the event of failure
 - Limited skill requirements
 - Clear conditions and criteria

- 2 Easy tasks , i.e., “grunt work,” can be boring for experienced personnel

Path Model

...within the training environment

Approaches

Which of these approaches to accelerate the development curve have your organizations tried...and how well have they worked?

✓ **“Front-end Load”
with Training Courses**

✓ **OJT**

✓ **Self/Individual
Study**

✓ **Focus on the
“Fundamentals”**

✓ **Mentor**

Design Approach

1. Define the scope (audience, role, work process, discipline, etc.)
2. Analyze the performance and capabilities
3. Define performance “anchors” or checkpoints and sequence based on “learnability”
4. Array supporting capabilities to fit performance requirements
5. Define **learning**/development strategies for supporting capabilities and **verification** strategies for performance anchors

*Instructional Systems Design on a **macro** scale*

Some of the Design Considerations

Think About...

- Business drivers/need
- Business environment
- Business leadership expectations, engagement
- Job/work characteristics
- Audience characteristics
- Sources for participants
- Resources for learning
- Culture
-

Design Considerations

- ▶ Concept of the “Assignable chunk”
- ▶ What is “learnable” on-the-job?
- ▶ What requires an instructor (or special facilities)?
- ▶ What is needed right away?

Example

Pharmaceutical Manufacturing

Situation

- ❑ Relatively small audience
- ❑ Regulated, semi-documented
- ❑ Separate plant areas
- ❑ Variable products with similar operations and equipment
- ❑ Work process spanned > 1 shift
- ❑ New operators could be new hires, probably transfers
- ❑ Current operators nearing retirement age

What is important to the business?

Pharma Path (High-Level)

The path follows the layout of the physical work areas

Example

Call Center Agents

Situation

- ❑ Large audience
- ❑ High turnover
- ❑ Perform in real time
- ❑ Some support available
- ❑ Limited control of assignments
- ❑ Large number of rules
- ❑ Complex systems
- ❑ Some coaching available

What is important to the business?

Example Call Center Agents

Example

Control Systems Technicians

Situation

- ❑ Plan for business growth
- ❑ Work performance was unmanaged but **could be** structured
- ❑ Tools and support are available...but difficult to access
- ❑ Two environments – new projects and service
- ❑ Branch locations – varied audience sizes and experience
- ❑ New hires with technical but no or limited industry background

What is important to the business?

Example

Control Systems Technicians

Reduced training cycle time, increased utilization, won a corporate award for the project

Summary

- ▶ Improve productivity, utilization, and even reduce turnover by creating an accelerated development path
- ▶ Leverage the energy of new hires to free-up experienced performers for higher-value activity
- ▶ Increase flexibility for labor assignments
- ▶ Improve consistency and standardization of work performance

Q & A

References and Resources

- ▶ Hybert, P. R. and Soelke, D. A. (2010), Building and verifying capability to perform. *Perf. Improv.*, 49: 24–34. doi: 10.1002/pfi.20178
- ▶ Hybert, P.R. (2005). Why employees need to know why. *Building Capability Newsletter*, 1(1), 2–3. Retrieved March 2005, from <http://www.prhconsulting.com>.
- ▶ Clark, R.C. (2000). Four architectures of instruction. *Performance Improvement*, **39**(10), 31–37. [DOI: 10.1002/pfi.4140391011.]
- ▶ Hybert, P.R. (2002), Project Profile: Simultaneously Redesigning Call Center Processes and Training, Retrieved November 2012, from <http://www.prhconsulting.com>
- ▶ Hybert, P.R. and Smith, K.A. (2002), Project Profile: Competitive Learning Curve Cycle Time, Retrieved November 2012, from <http://www.prhconsulting.com>

Speaker Background

Pete Hybert

www.prhconsulting.com

- ▶ Worked in the human performance improvement industry since 1984; external consultant since 1989
- ▶ Clients have included: Ameritech, AT&T, Chrysler Financial, Eli Lilly and Company, Exxon-Mobil, Fireman's Fund Insurance, General Motors, Hewitt, Huron Consulting Group, Siemens, SPX, Whirlpool, and others.
- ▶ Authored the chapter "Testing Strategies: Verifying Capability to Perform" in the "Handbook of Improving Workplace Performance (Volume 3: Measurement and Evaluation)
- ▶ Authored more than thirty articles on a variety of HPT-related topics along with the "Building Capability" e-newsletter and the PRH Consulting Blog
- ▶ Presented multiple times at ISPI, CISPI (Chicago Chapter of ISPI), ASQ, and ASTD
- ▶ Served as a volunteer with ISPI and CISPI (ISPI Chicago Chapter President, ISPI Awards Committee Chair, ISPI Nominations Committee Chair, ISD Conference Track Chair)
- ▶ CPT since 2003, ISPI Lifetime Member since 2007

To check out our blog or subscribe to our newsletter:

- ▶ Subscribe to our newsletter, email me or visit: <http://www.prhconsulting.com/contact.htm> , then, [join our mailing list](#)
- ▶ Visit our blog at www.prhconsulting.com/blog

leveraging know-how for performance!

Curriculum,
Competency,
Capability
Architectures

We design and develop systems and information that build
organizational and individual capability

To Enter

About PRH Consulting

Resources and Information

Client Project Area

Email, Newsletter, Blog