
A GUIDE TO IMPLEMENTING
OKR IN ORGANIZATIONS

AL CONSULTANTS

Your business-strategic focus
Streamlining internal organizational processes and setting up
auxiliary mechanisms
Employee engagement and organizational resilience

We live in a dynamic world.
Organizations worldwide are faced with challenges and a requirement
to adopt new managerial approaches that enable flexibility to new
situations. Companies wishing to survive and grow in a constantly
disrupted market must take significant action.

We recommend examining 3 primary areas of activity:

01

A DISRUPTIVE ERA

01

04

02

05

03

Are learning and improvement
processes implemented in the
organization?

02

To understand your business-
strategic focus, start by answering
the following questions:

Is our business strategy relevant
and well-promoted?

Are the departments working
effectively and do they
communicate well with each other?

Are departmental work plans up to
date with the current strategy?

Are company employees engaged
and committed to the results of
their work and to the company's
situation?

OKR is a goal-setting methodology which helps each one in the
organization to focus their daily work with the organization’s strategy.
O stands for Objective, meaning: the goal we would like to achieve.
KR for stands for Key Results- the measurements: How do we know
that we have achieved our goal.

Interview 20 customers per month and get feedback
Achieve an NPS of 9 from our customers
Increase customer retention to 98%
Achieve a product engagement of 80% WAU

An example of a typical Company OKR:
OBJECTIVE: WOW our customers
Key results:

WHAT'S OKR?

03

The organization sets 3-5 annual strategic company level OKR.
Each department/ business unit sets itself 2-5 quarterly OKR derived
from the strategic ones. The next level does the same, and that’s how
strategy is being cascaded throughout the organization.
Initiatives- tasks and work plan are the execution of the OKR.
OKR shapes a result-driven culture.

HOW DOES IT WORK?

04

W H E N S E T T I N G O K R G O A L S , Y O U ' R E C O N S T A N T L Y
T U N E D I N A N D R E A D Y T O C H A N G E C O U R S E A N D
I M P R O V E Y O U R O R G A N I Z A T I O N ' S P O S I T I O N I N G
W H I L E O N T H E M O V E .

Organizations that implement OKR exemplify the method's slogan -
10X Growth; and succeed in bringing the organization to
achievements - set ambitious goals, which push everyone to achieve
more, sync between all parts of the organization and advance quickly
and efficiently.

FOCUS OUR STRATEGY & RESOURCES

OKR process starts with focusing the organization’s strategy into 3-5
Objectives: Strategic goals, which help prioritize what’s important. The
entire organization pulls together in the same direction and shifts
resources wisely to obtain specific achievements.

Organizational strategies are determined annually, while departments
and employees usually get quarterly goals. OKR goals ensure the
relevance and effectiveness of goals on an ongoing basis and in short
periods of time, which allow for trial and error and better risk
management.

Ongoing control mechanisms enable your organization to be flexible
and adapt to the market. Changing while on the move, and not
wasting time on irrelevant indices or ineffective activities. With OKR,
organizations develop means for monitoring activities as well as
learning and self-improvement.

WHY OKR?

05

Implenting OKR at Atera. Read more>

https://www.ayalahmi.com/en/ok-what-o-k-r-th%E2%80%A6e-of-their-seats/
https://www.ayalahmi.com/en/implementing-okr-at-atera/
https://www.ayalahmi.com/en/implementing-okr-at-atera/

In a global environment, companies must also have remote sites,
which they have to manage remotely and ensure that employees who
work in different time zones are in sync with the activities of
headquarters. As more and more employees work from home -
remote management, leading processes, and ensuring outputs
become increasingly difficult, not to mention the communication
between different teams. Thanks to our method's principle of
transparency, the organization's goals are exposed to all employees,
thus enabling streamlining and coordination of work between
interfaces, and the identification of dependencies. Knowing everyone's
indices and the ability to see the progress in each of the actions they
have committed to, produces alignment between departments,
between employees, and between sites.

This way, employees may be managed according to their output, and
organizational activities are oriented like a spearhead in a single
direction.

06

SYNCED REMOTE WORK

O K R! The goal setting method that has executives on the edge
of their seats. Read more>

https://www.ayalahmi.com/en/ok-what-o-k-r-the-goal-setting-method-that-has-executives-on-the-edge-of-their-seats/
https://www.ayalahmi.com/en/ok-what-o-k-r-the-goal-setting-method-that-has-executives-on-the-edge-of-their-seats/

07

 Have a better understanding of the organizational strategy and
the broader context of their work.
 Are more committed to the goals they have set and therefore
more motivated to achieve results.
 See the direct correlation between their work and the
organization's goals.

OKR enables employees to take part in setting goals. The ability of
employees to control the product of their work produces meaning.
Meaning produces engagement. Engagement produces satisfaction
that keeps employees in the organization and increases productivity.
With OKR, employees:

1.

2.

3.

This way, employees may be managed according to their outputs, and
organizational activities are oriented like a spearhead in a single
direction.

E N G A G E D , S A T I S F I E D E M P L O Y E E S W H O S T I C K
A R O U N D A N D D O T H E I R B E S T

KPI (Key Performance Indicator) is a method of measuring the success of
an organization, project and/or activity. It is based on numbers which
serve to indicate whether the organization has achieved its goals – it
measures the end result. This method is very efficient in business. But
how do you set measurable goals in departments which are process
based such as HR and R&D?
OKR measures not only the end results but also the journey to get there
and therefore can have an impact on the prospects of success.

The OKR method focuses on qualitative goals in addition to the
quantitative goals, and offers processes that specify the steps a
department or employee must implement in order to achieve the
organization's goals. These may include 'soft' actions such as running a
campaign or survey, learning a particular technology, implementing a
system, etc. it’s a means to make everybody in the organization feel
connected to their goals.

Moreover, the organization/ employee meets their goals during the
quarter while promoting significant milestones on the way to
accomplishing their goal and not only at the end of the quarter. They
have the ability to influence results on the go.
In addition, employees and managers need an added value, not just
numbers. OKR reinforces their sense of meaning and significance.
People seek a sense of belonging and meaning, and therefore
employees want and need to take an active and integral part in setting
their own goals and realizing the plan to achieve them.

08

W H A T I S T H E D I F F E R E N C E B E T W E E N O K R A N D K P I ?

OKR for HR? Of course! Gett's story. Read more>

https://www.ayalahmi.com/en/okr-for-hr-of-course-getts-story/
https://www.ayalahmi.com/en/okr-for-hr-of-course-getts-story/

• Activities that are more goal oriented
• Optimal utilization of resources
• Syncing between departments and sites
• Output-based management
• Mechanisms for organizational improvement and learning
• Achieving ambitious goals and a growth engine
• Having engaged and committed employees

09

IS ANY ORGANIZATION READY FOR SUCH A GOAL ORIENTED
PROCESS?

OKR OBJECTIVES ACHIEVE ADDITIONAL GOALS RATHER THAN
JUST MEASUREMENT

In order for an organization to be able to challenge itself and achieve
its objectives (and more), it needs to be accustomed to setting and
realizing goals, it needs to have an organizational culture that
encourages ambition and development. Once the organization begins
to implement OKR, the organizational culture changes naturally. The
implementation of the process actually aims to generate such an
organizational culture. Once the organization knows how to
accomplish goals, it can set ambitious and inspirational goals as well.
Goals that push the organization to grow.

10

Does the method require implementing or integrating dedicated
management systems?
If you wish to have good monitoring and transparency in the process,
you may choose to work regularly with MS Excel or you may use a
dedicated software such as Weekdone, Perdoo, Ally or other - each
system with its benefits. Choose the one that best tends to your
organization's needs.

OKR like a glove! Lusha's story. Read more>

https://www.ayalahmi.com/en/okr-like-a-glove-lushas-story/
https://www.ayalahmi.com/en/okr-like-a-glove-lushas-story/

Diagnosis of the organizational culture and goals, and characterization
of the organization's needs.
An expert-assisted implementation, enables a quick and accurate
process of diagnosis and tailoring to needs. This reduces
implementation time, prevents waste of organization resources, and
prevents compromising employees' trust and willingness to
implement processes and systems.

Elements considered in the process:
• Organizational Structure
• Urgency and availability
• Management style & culture
• Types of departments
• Integration with existing processes (performance, sales commissions,
Agile etc.)
• Change management factors

Consider questions such as:
Why do we want OKR? To engage employees? To expedite delivery of
results? To improve execution?

WHAT DOES THE PROCESS LOOK
LIKE?

11

P H A S E O N E : D I A G N O S I S A N D P R O C E S S F O R M U L A T I O N

12

Customized OKR language
Formulation of work routines tailored to the organization's needs
and existing work methods
Recommendation for a platform to sync and monitor the OKR
process.

What is our managerial approach? Who is a good manager in your
company?

The outcome of this step: A tailored OKR implementation plan,
including:

P H A S E T W O : L E A R N I N G T H E M E T H O D

Management meetings for setting strategic organizational OKR
Workshops for managers & employees: Learning how to formulate
OKR: What is a good objective? How to build a robust 'key results'
mix? And more.

Start the execution of the implementation plan by setting effective
OKR. How?

13

Goal oriented management: How to conduct team brainstorming
to formulate goals? How to talk with employees about
performance? And more.
Refine results- personal work with managers on their unit's OKR
drafts.
Preparation of work materials and useful guidelines for the
organization's managers and employees on how to formulate OKR
and implement the method.

The outcome of this step: Set of effective OKR to all relevant
units.

P H A S E T H R E E : I M P L E M E N T A T I O N & C H A N G E
M A N A G E M E N T

Training of OKR leaders to support the company from within and
expedite independence.
Formulation of an intra-organizational communication plan to
increase transparency and ease acceptance of change.
Recruitment of opponents.
Agility is our way: Status analysis and process’ adaptation to
changing needs

All changes move people from their comfort zone. Management of the
implementation in a way that reduces resistance is critical to the
success of the process. How?

The outcome of this step: smoother transformation into a result-
driven organization

Workshop: How to run a Retrospective meeting?
Management meeting to experience OKR retrospective routines
Preparation of materials for retrospective & scoring
Refine results- personal work with managers on their unit's OKR
drafts

One of the main anchors of the process is the ability to finalize a full
OKR cycle while creating a sharp learning curve of the way the
organization works and measures its effectiveness.
 How?

Outcome of this step: An effective Q2 set of OKR to all levels

With most companies, these three phases take about 2 months.

14

P H A S E F O U R : E N D O F Q U A R T E R

Strategic focusing and achieving better delivery of results
A method of measurement that enables an output-based
management
Flexibility - the ability to change the course of action while on the
move
Transparency – syncing between departments, sites and remote
employees.

We touched on the main aspects of OKR – 3-5 goals or meta-goals for
the current year.
The determined meta-goals seep down through the tiers to get
employees engaged and onboard to realize secondary goals and bring
the organization closer to meeting its objectives.
Achieving ambitious goals and making the organization goal-oriented
through:

How can you ensure the success of OKR in your organization?
 Formulate a process that’s tailor-made to your organization's needs
 Have your organization ready and available for a new process, and
your executives onboard with the implementation and change
 Perseverance, perseverance, and more perseverance.

15

TO SUMMARIZE

Yes, it’s a relatively complex process, but it’s a much easier one with
the help of our experts!
We at AL Consultants have an excellent track record and a proven
proprietary method for a smart and well managed implementation of
OKR. We are here for you, available to answer any question, provide
advice and of course to support and guide you in the process.

Some companies choose to implement OKR independently and take
external consultation to accurate and optimize the process.

What’s your way?
To speak to a consultant about implementing OKR in your
organization, please click here, call us at +972-72-240-5043 or
write to us at OFFICE@AYALAHMI.CO.IL

16

https://www.ayalahmi.com/en/contact-us-2/
mailto:OFFICE@AYALAHMI.CO.IL

About Us
AL Consultants is a global organizational consulting firm, that
specializes in startups and growing companies, starting with internal
strategies through actionable solutions to retain market advantage
and fulfil the organization's business potential in the dynamic domain
of employment.

Our firm's staff has gained extensive professional experience in
providing organizational consulting for leading companies through
uncompromising quality, tailor-made solutions, commitment and an
attitude of partnership.
AL Consultants specializes in leading strategies processes such as
employee engagement and employee retention, working with senior
executives and managers at all tiers and providing consulting services
for HR departments. We also organize and hold lectures at
professional conferences about the new world of employment.

Among our Clients

