

Management by Competencies


Summary

Previously on MbC


Agenda

- Theory of vitality
 - pyramids interaction
- Theory of constraints
- Competency rule
- Roles and tasks
- Troubleshooting
- Management by Competencies


Tactics: Theory of Constraints


(C) I. Plamínek

PV215 – 13 5

Competency rule


Every success or failure of any company corresponds to the competencies of people responsible for company performance (R. Fišer)


competence = resources + labor

(C) J. Plamínek

Roles and tasks


Leadership tasks


PV215 - 13 8

Managerial tasks


PV215 - 13

9

Performer tasks


PV215 - 13 10

The Elements of Strategic Frame


Strategic continuum


	Operational Strategic Interval	First DSI*	Second DSI*	Third DSI*
Leaders (define strategy)	defined	defined	defining	training resources
Managers (design processes)	defined	defining	training resources	_
Workers (performance)	realizing	training resources	-	-


* DSI - Developing Strategic Interval


(C) J. Plamínek

PV215 - 8 12

Troubleshooting cycle


Management by Competencies


J. Plaminek PV215 – 13

14

Balanced Score Card Example Template


Balanced Scorecard

Conclusion

- Importance of competencies
- Pyramids and their relationships
- How to control company development
- When to use MbC

PV215 – 13 16