

Building the Business

End Game The Ultimate Strategy

Program #: Build the Business VBPM-PI 20121126

NOTICE Proprietary and Confidential

This presentation is proprietary to VBPM, LLC and contains trade secret and confidential information which is solely the property of VBPM, LLC. This presentation shall not be used, reproduced, copied, disclosed, transmitted, in whole or in part, without the express consent of VBPM, LLC 2003, Value Based Project Management, LLC. All rights reserved

Moderator

Janelle Abaoag

Janelle.Abaoag@projectinsight.com

www.projectinsight.net

Before we get started...

- *Phones will be on mute*
- *Ask questions using your GotoWebinar panel*
- *Webinar recording will be available*

A screenshot of the GotoWebinar 'Questions' panel. The panel has a title bar with a minus sign, the word 'Questions', and maximize and close buttons. Below the title bar is a checkbox labeled 'Show Answered Questions' which is checked. Underneath is a table with two columns: 'X' and 'Question', and a third column labeled 'Asker'. The table is currently empty. Below the table is a text input field with the placeholder text 'Submit questions here.' and a vertical scrollbar. At the bottom of the panel are two buttons: 'Send Privately' and 'Send to All', followed by a small circular button with a downward arrow.

X	Question	Asker
---	----------	-------

Submit questions here.

Send Privately Send to All

About the Presenters

- Mike Beard, PMP CLP CLOP ITIL CSM

- Managing Partner, Value Based Project Management
- Business Resilience & Efficiency Consulting, Assessor, Wisdom Advisor-Trainer
- Diverse hands-on and leadership background in manufacturing, operations, technology, industrial engineering, banking/mortgage...

- Mo Aiken

- Principal Advisor, Barra Gwynn Enterprises
- Professional Services Provider – Advisor, Consultant, Trainer
- Eclectic leader/solution provider in SW and HW design; Methodologies and Processes for: defense, physics SW, gaming, SFA, IC Capital and other industries

PMI PDUs

- This webinar is valued at 1 PDU
- The PMI category for this webinar is Category B
- VBPM follows the same quality standards in the develop and delivery of their training as an approved REP
- Feel free to use Project Insight or VBPM for your PDU submittal
- Program # is located on the title page

Setting the Target

“Nothing is of greater importance in time of war than in knowing how to make the best use of a fair opportunity when it is offered.”

Niccolo Machiavelli

Wisdom Workshops to Date

ID	Task Name	Start	Finish	2012												2013
				Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	
1	Ethics and Responsibility	2/23/2012	2/23/2012													
2	Planning and Schedule Development	3/23/2012	3/23/2012													
3	Project Portfolio Management	4/23/2012	4/23/2012													
4	Advanced Program Management	5/23/2012	5/23/2012													
5	Teams & Time Management	6/25/2012	6/25/2012													
6	Building Indispensable Teams	7/25/2012	7/25/2012													
7	Business Process Management	8/23/2012	8/23/2012													
8	Risk Based Auditing	9/24/2012	9/24/2012													
9	Planning and Scheduling Business Ops	10/24/2012	10/24/2012													
10	End Game the Ultimate Strategy	11/23/2012	11/23/2012													

Business Lifecycles

Organizational Start

Poll

- Do you know what stage your company currently resides?
- Yes
- No
- Don't know

End Game vs. Exit Plan

- End Game = fulfillment of the Vision
- *Great End Games allow optional outcomes*
 - *Wealth*
- Exit Plans = fulfillment of the Founder's life
- *Great Exit Plans allow optional outcomes*
 - *Health*

Exit Plan

- Exit Plans can be made for the business
 - Business Exits are objective decision points at which re-planning or exit needs to be examined
- or for the Founder/Executive
 - Personal criteria should dominate the plan
- Both must be reviewed frequently for validation of the current path

Why Does the End Game Matter?

- It provides a point of reference
- End Games help build teams allied to success
- Makes decision making more consistent
- Creates the path to alignment
- Aids in structuring resiliency
- Provides a launch pad for communication

Between Now and Then

- What you have today is NOW
- Having an End Game defines THEN
- Single Point or End Game Strategy
- Slogan or End Game?
 - “We are Number Two”
 - “The Driving Machine”
 - “In Good Hands”

End Game Strategy

- Adaptive, clear and easy to understand
- Fulfillment of the central Vision and Mission
- Change ready and willingness for testing
- Range of possible outcomes
- Reality to be taken as a problem to be solved
- Multiple solutions to roadblocks

End Game Tactics

- End Games start with clarity of vision
 - Models can be used i.e. M&A, IPO, ...
 - Thinking in terms of a future press release
 - Reputation as well as statistics
- End Games are maintained with added clarity
 - Increasing the specific areas/actions/impacts in model
 - Refinement of scope and target
 - Continuous information on asset and resource availability

Leadership

- Tone at the Top
- Total organizational responsibility
- Vision into mission
- Total integrated approach
- Resilience & alignment

*“I don’t predict.
I just look out the window and see what’s visible
but not yet seen.”*

Peter F. Drucker

Alignment

- Leadership – someone to trust and follow
- Communications – interchange and sharing
- Clarity – Understandable ... no ambiguity!
- Reinforcement – Consistent and Persistent
- Complicated doesn't mean complex

Poll

- Is your company aligned and functioning to fulfill the goals?
- Yes
- No
- Don't know
- Not started

Environmental Factors

- Internal
 - Leadership
 - Integration
 - Indispensable teams
 - Communications
 - Organization
 - Morals/Ethics
 - Checks & Balances
 - Egos
- External
 - Government
 - Regulatory
 - Competition
 - Technology
 - Consumer Tastes
 - Community
 - Natural Disasters
 - Environment

Vision & Mission

- Vision – the organization in the future

- Mission – purpose of organization

Succession Planning

- Who will take over?
- Are they prepared?
- Can they maintain alignment?

Poll

- Does your company have a succession plan at all levels?
- Yes
- No
- Don't know

Strategic over Tactical

- Strategic - pursue the end game
- Tactical - means to succeed toward strategy fulfillment

Risk Management

- Avoiding Single Points of Failure (SPF)
- When the “odds” don’t go with you
- When the black swan sails across your path
- Opportunities found and lost

Indispensable Teams

Market Realities

- When the market takes a turn

Change Ready Environment

- Organization encourages and emphasizes objective (and non-destructive!) testing of everything

- Continuous Process Improvement (CPI)
- Operations planning and scheduling
- PMO / PPM
- Checks and balances
- Roles & responsibilities

-

Resilience

- Prepared, planned, trained and adaptable to meet known and unknown challenges

End Game Validation

- End Games can be modeled and tested through feedback systems
- Start at the envisioned end and work backwards
- Balanced organization
- Leadership and goals needed!

Summary

- Knowing where you are going requires guidance
- Planning is for the familiarity and recognition of real life intrusions into your plan
- Good planning allows for improved results
- Adaptive and responsive organization likes goals

What's Next?

- This is our last webinar of the year
- Future topics
- In 3-4 words tell us the subject of interest

Training & Speaking Availability

- VBPM and/or Barra Gwynn are available for training or speaking at your organization
- Contact Mike Beard
 - mikebeard@vbpm.org
 - 714-357-6766

**Los Angeles Police Department
Risk Based Auditing**

**PMI-OC
Future of Project Management**

VBPM

www.vbpm.org

Mike Beard, PMP CLP CLOP ITIL CSM

714-357-6766

mikebeard@vbpm.org

Eliminating the Waste and Confusion™

