

THE METRICS THAT MATTER

YOUR TEMPLATE FOR MEASURING SUCCESS

If you're not tracking your crucial metrics, how are you monitoring that what needs to get done is getting done? Use this template to record, monitor, and reach your 5 Metrics That Matter.

Measure of success for the next ___ days, starting from _____ and ending on _____.

	THE METRIC THAT MATTERS	CRITICAL NUMBER	PROGRESS	DATE
PRIORITY 1 What's your critical success indicator?				
HOW WILL YOU DO THIS?				
PRIORITY 2				
HOW WILL YOU DO THIS?				
PRIORITY 3				
HOW WILL YOU DO THIS?				
PRIORITY 4				
HOW WILL YOU DO THIS?				
PRIORITY 5				
HOW WILL YOU DO THIS?				

EXAMPLE #1

The Aspiring Freelance Writer

Measure of success for the next **90** days, starting from **01/01/2017** and ending on **30/03/2017**.

	THE METRIC THAT MATTERS	CRITICAL NUMBER	PROGRESS	DATE
PRIORITY 1 <i>Improve technique</i>	<i>Hours spent reading and writing</i>	<i>135 (Average of 1.5 hours per day)</i>	<i>18</i>	<i>11/01/2017</i>
HOW WILL YOU DO THIS?	<i>Set aside at least 10.5 hours a week and dedicate to reading/writing.</i>			
PRIORITY 2 <i>Get meaningful industry insights</i>	<i>Number of insights gained from industry professionals</i>	<i>12</i>	<i>1</i>	<i>11/01/2017</i>
HOW WILL YOU DO THIS?	<i>Contact or meet at least 1 freelance writer per week and talk to them about what they've learnt about the industry. Gain 1 important insight from each conversation.</i>			

EXAMPLE #2

The Skills Advancer

Measure of success for the next **90** days, starting from **01/01/2017** and ending on **30/03/2017**.

	THE METRIC THAT MATTERS	CRITICAL NUMBER	PROGRESS	DATE
PRIORITY 1 <i>Advance my management skills</i>	<i>Out-of-work hours spent advancing my skill set</i>	<i>90 (Average of 1 hour per day)</i>	<i>12</i>	<i>11/01/2017</i>
HOW WILL YOU DO THIS?	<i>Set aside at least 7 hours a week and dedicate to reading/writing.</i>			
PRIORITY 2 <i>Enrol in a course to advance my skills</i>	<i>Number of courses enrolled in</i>	<i>1</i>	<i>0</i>	<i>11/01/2017</i>
HOW WILL YOU DO THIS?	<i>Enrol in one course that will advance my current skill set.</i>			

EXAMPLE #3

The Successful Car Dealership

Measure of success for the next **90** days, starting from **01/01/2017** and ending on **30/03/2017**.

	THE METRIC THAT MATTERS	CRITICAL NUMBER	PROGRESS	DATE
PRIORITY 1 <i>Sell cars</i>	<i>Number of cars sold</i>	50	4	11/01/2017
HOW WILL YOU DO THIS?	<i>Through providing quality automobiles at an accessible price.</i>			
PRIORITY 2 <i>Build company reputation</i>	<i>Number of leads generated by word-of-mouth</i>	15	1	11/01/2017
HOW WILL YOU DO THIS?	<i>Through honouring our brand promise. Data collected by asking customers directly, collecting survey data, implementing a feedback process.</i>			

NOTE how the second priority (and all others) should support Priority 1, and consider that the metrics that matter are sometimes obvious, but are often not.

#1 Gaining industry insights allows the freelance writer to write with these in mind - improving the relevance of her abilities and therefore improving them.

#2 Enrolling in a course that advances his management skills allows the Skills Advancer to not only support his first priority, but also its metric of putting in the hours.

#3 Building a company's reputation, in any industry, directly relates to potential success of that company and, in this case, can translate into more cars sold.

READY TO ACHIEVE TRUE CAREER SUCCESS?

Choose from over 60 university-approved online short course

[GETSMARTER.COM](https://www.getsmarter.com)