

Spiritual Principles in Business Relationships

SPIBR.org LLC

Simplicity as a Best Practice

Hearing the Voice of the Collective:
Span Cultures and Discover Value

8 May 2013

ASAP Colorado Chapter Event

Definitions

in the midst

Strategic Alliance

- ☐ **Long-Term**
- ☐ **Value-Creating**

Strategic Alliance Manager

- ☐ **Does the Impossible**
- ☐ **With Nothing**
- ☐ **In the Eye of a Hurricane**

Simplicity as a Best Practice

in the midst

- ❑ **Simplicity**
- ❑ **Benefits**
- ❑ **Alliances** – simply about value
 - ❑ Value-Impediments
 - ❑ Incremental Value
- ❑ **How to Simply Focus**

Refer to:

***Simply Focus on Incremental Value and Value-Impediments:
transforming a strategic alliance through simplicity***

www.spibr.org/2-slide_methodology.pdf

Complexities in Strategic Alliances

overwhelming and overlapping

in the midst

- ❑ Organizational structures
- ❑ Your company
- ❑ Financial analysis
- ❑ People
- ❑ Strategic differences
- ❑ Competitive dynamics
- ❑ Organizational churn
- ❑ Currency exchange rates
- ❑ Languages
- ❑ Tradeshows
- ❑ Formal alliance reviews
- ❑ Performance metrics
- ❑ Internal e-mail spam
- ❑ Portfolio management
- ❑ Negotiations
- ❑ Competitors
- ❑ ...
- ❑ Technologies
- ❑ Your partner's company
- ❑ Budgetary processes
- ❑ Human resource issues
- ❑ Communication processes
- ❑ Business ecosystems
- ❑ Strategic upheaval
- ❑ Supply chains
- ❑ Sales and account control
- ❑ Press briefings
- ❑ Executives' calendars
- ❑ Dinners and entertainment
- ❑ Multi-partner dependencies
- ❑ Multiple projects
- ❑ Business planning
- ❑ Industry trends
- ❑ ...
- ❑ Legal issues
- ❑ Regulatory issues
- ❑ Customers
- ❑ Business systems
- ❑ Cultural differences
- ❑ Geographies
- ❑ Decision-making processes
- ❑ Global economy
- ❑ Time zones
- ❑ Marketing processes
- ❑ Executive briefings
- ❑ Meeting coordination
- ❑ Celebrations
- ❑ Travel logistics
- ❑ Program management
- ❑ Strategic planning
- ❑ Time/Priority management
- ❑ ...

Simplicity

a clearer perspective

in the midst

“All things being equal, the simplest solution tends to be the right one.”

- Occam's razor

“Make everything as simple as possible, but not simpler.”

- Albert Einstein

*“Truth is simple.
What is concealed must be feared.
Value always lies in joint appreciation.”*

- A Course In Miracles

It is always best to simply bring things into the open.

As Simple as Possible

but not simpler

in the midst

Simplicity

in the midst

Simplicity	
Is Not	Is
▪ On <i>this side</i> of (before) complexity	▪ On the <i>other side</i> of (after) complexity
▪ Naïve and simplistic	▪ Based on experience, reflection and insight
▪ Quick and easy	▪ Hard work, requiring concerted effort
▪ Weak	▪ Powerful

Benefits to You

and your alliance from the 2-Slide Methodology™

in the midst

- ❑ **Practical Recommendations for Improving the Overall Climate**
 - ❑ greater trust
 - ❑ more collaborative
- ❑ **Discover New Strategic Opportunities**
 - ❑ unforeseen value-creation
 - ❑ clear, compelling and realistic long-term vision
- ❑ **The Alliance Team Becomes More Cohesive**
 - ❑ increase personal buy-in
 - ❑ strong alignment and clear focus
- ❑ **2 Slides**
 - ❑ capture the essence: incremental value, value-impediments
 - ❑ content easily leveraged into every situation and any audience

Alliances

simply about value

in the midst

- incremental *value*
- *value*-impediments

Alliances

simply focus on value

in the midst

❑ Value-Impediments

- ❑ *first*, clearly see what needs to be looked past
- ❑ obstacles – *in* the relationship

❑ Incremental Value

- ❑ opportunities – *in* the relationship

❑ Obstacles, Opportunities, Vision and Answers

- ❑ are all *in* the relationship
- ❑ iteratively uncovered and collaboratively discovered

❑ Over Time ...

- ❑ greater and greater clarity, alignment and focus
- ❑ simplicity's power grows with attention and use
- ❑ as we empower we are empowered
- ❑ problems start to enthuse us

The Simple Essence in Any Alliance

looking through value-impediments to incremental value

in the midst

When They Seem Crazy, Devious, Incompetent

it is simply a matter of perspective

in the midst

- ❑ It's always about unacknowledged divergent perspectives
- ❑ Seeing another's perspective doesn't necessarily mean you agree
- ❑ When we see the world as they do, they no longer appear to be crazy, devious or incompetent
- ❑ You don't know what you don't know
- ❑ The truth lies between us

Focus *In* Relationship

first, look through impediments by sharing perspective

in the midst

Cultural and Strategic Differences

divergent perspectives

in the midst

- ❑ Decision-making differences
- ❑ Behaviors
- ❑ Norms and assumptions
- ❑ Organizational controls
- ❑ Role definitions – rigid or fluid
- ❑ Risk-taking and risk tolerance
- ❑ Strategic consistency or churn
- ❑ Perspective on time – sense of urgency
- ❑ How resources are committed
- ❑ Corporate climate or atmosphere
- ❑ Degree of formality or informality
- ❑ ...
- ❑ Information flow – transparency
- ❑ Perspective on alliances and partnering
- ❑ Age of company
- ❑ Maturity and experience of employees
- ❑ Organizational structures
- ❑ Values – stated and unstated
- ❑ Organizational power centers
- ❑ Communication processes
- ❑ Measures of success
- ❑ Organizational upheaval
- ❑ Competitiveness
- ❑ Place in business ecosystem
- ❑ ...

Value-Impediments – Cultural Differences

be bold, step back, think deeply

in the midst

When the other side appears crazy, devious or incompetent

Ask “What makes it hard to work together?” – list 5 things

- ☐ **Decision-making differences** – processes, power, control, commitments
- ☐ **Organizational structures** – rigid vs. fluid, flat vs. hierarchical or matrixed
- ☐ **Openness and transparency** – sense of trust
- ☐ **Collaborative vs. competitive climate**
- ☐ **Measures of success**
- ☐ **Be willing to infer or assume, then test with trusted others**

Jointly develop bold Recommendations – make 3-5 points

- ☐ **After the top 4 shared perspectives cells are “good enough”**
- ☐ **Provide recommendations for:**
 - ☐ **engaging more effectively in the alliancing**
 - ☐ **developing metrics and driving programs**

Continually share → deeply listen → iterate ...

Corporate-Level Strategic Alliance (1997-2002)

Perspectives

HP's View of Microsoft

- Excessively competitive and confrontational
- Controlling, paranoid and greedy (their unstated values)
- "Win / Don't Care" partnering mindset
- Focused only on winning the deal
- Packaged software mentality – commoditizes everything, including partners

Microsoft's View of HP

- A non-player in professional services
- Falling behind its competitors
- Slow, bureaucratic – a laggard
- Unable to execute consistently and predictably
- Conflicted sales strategies (UNIX vs. NT in late '90s)

HP's View of HP

- Collaborative mind-set – looks for common good
- Reinventing itself – trying to get more focused under new CEO's leadership (Carly Fiorina)
- Disciplined – takes a long-term, mature approach to evaluating new opportunities
- Win/win – actively seeks the other company's wins
- Flexible – looks for creative deals

Microsoft's View of Microsoft

- Competitive, fast-moving and entrepreneurial
- "Our products are changing the world"
- "We are the center of the universe / new economy"
- Focuses on MS's wins, assumes others do the same
- Unappreciated for positive things MS does for the world
- Brings partners into deals; they should be grateful

Recommendations

- Focus on each other's complementary strengths:
 - HP's strengths: complex solution selling, long-term relations and perspective, risk-mitigation, collaborative
 - MS's strengths: product expertise, short-term wins, rapid decision-making, risk-taking, competitive orientation
- Align to different perspectives – MS is focused on competitive wins, HP is focused on value to customers
- For HP: align into MS's perspective, assertively sell HP's strengths, under-set and over-deliver on expectations

Hewlett-Packard/Microsoft Alliance

divergent factors impacting strategic decisions (1997-2002)

in the midst

Focus *In* Relationship

jointly look for value

in the midst

Value

consider all forms – near-term & long-term

in the midst

Tangible – easy to quantify

- ❑ Profitable sales revenue
- ❑ Increased market share
- ❑ Access to new markets
- ❑ Development of new markets
- ❑ Access to new technology
- ❑ Technology adoption & proliferation
- ❑ Improved time-to-market
- ❑ Cost-savings
- ❑ Improved customer satisfaction
- ❑ Operational improvements
- ❑ Other financial value
- ❑ ...

Intangible – hard to quantify, high impact

- ❑ New organizational capabilities
- ❑ Reduction or neutralization of competitive threats
- ❑ Risk-mitigation/-sharing
- ❑ Diversification of product portfolio
- ❑ Increased brand recognition
- ❑ Improved strategic plans – additional options
- ❑ Improved ability to establish effective business relationships
- ❑ Business ecosystem leadership
- ❑ Other strategic value
- ❑ ...

Incremental Value

be bold, step back, think deeply

in the midst

- ❑ **Fundamental Business Objectives – 5**
 - ❑ primary motives – why work together
 - ❑ strategic, static and timeless forms of value
- ❑ **Key Underlying Interests – 3 to 5**
 - ❑ side benefits of achieving objectives – mostly separate
 - ❑ non-tangible and longer-term forms of value
- ❑ **Possible Teaming Scenarios – 3 to 5**
 - ❑ developed after objectives and interests
 - ❑ satisfy shared objectives and interests
 - ❑ good for each, both and all – including competitors
 - ❑ provides a timeless and bold vision

Enterprise Print Management and Document Workflow (2003-2005)

Fundamental Business Objectives

SAP's

- Spring '04 public endorsement of SAP Web AS
- Significantly reduce TCO & increase customer satisfaction – new SAP strategic imperative
- Remove “(printing &) output” pain for SAP & SAP's customers
- Influence license sales – up-/cross-selling to installed base & sales to new customers
- Help SAP reduce investments – focus on core business objectives vs. spooling

HP's

- Broad deployment of HP OMS solutions
- Deliver on “printing in the enterprise” Corp Obj
- Increase license & services sales for HP's OMS solutions (HPOS & HPDS)
- Leverage off all of HP's enterprise strengths – output management, systems management, enterprise systems & services
- Raise “output” considerations earlier w/customers

Key Underlying Interests

SAP's

- Accelerate adoption of Adobe forms, return on SAP investments
- Reduce SAP customer support, re: output

HP's

- Differentiate HP's on-/off-ramp devices
- Accelerate growth in “printing in the enterprise” services

Possible Teaming Scenarios

- Engineering-level relationship to port HPDS to Web AS 6.30/6.40
- TCO-driven, tightly-integrated HPDS/WAS packaged solutions (e.g., CRM, Fin, Sales & Dist'n – maybe w/ DP&P or DPS for more strategic solution) – e.g., unified install, mgmt, etc.
- OEM core output management module in NetWeaver (tee-up in exec-level briefing – vision)
- SAP/Adobe/HP forms+output triad solutions
- Explore mid-market/SMB plays

HP/SAP Central Print Management

years of frustration, churn, and angst

in the midst

* 2006 and beyond was projected

Timeless Simplicity

past failure, past churn and past angst → HP/SAP CPM deal

in the midst

* 2006 and beyond was projected

Organizational Addictions

be ready for the “Yeah Buts”

in the midst

Addiction: anything we use to avoid facing the simple truth

Organizational Addictions

□ Complexity

- “*Yeah but* – it can’t be that simple.”
- “*Yeah but* – what about XYZ technology?”
- “*Yeah but* – what about my favorite project?”
- “*Yeah but* – what about legal and regulatory issues?”

□ Drama

- “*Yeah but* – what about that jerk?”
- “*Yeah but* – what about their inconsistency?”
- “*Yeah but* – what about what they did to us last year?”
- “*Yeah but* – what about how arrogant and self-centered they are?”

Managing Ecosystem Layers

layer-specific 2-Slides

in the midst

Collective slides representing a layer

Ecosystem Management

in the midst

- ❑ **Create 2-Slides from a Representative Sampling of Ecosystem Layer**
- ❑ **Abstract-up Layer-Specific Slides**
 - ❑ Value-Impediments
 - ❑ Incremental Value
- ❑ **Create Layer-Specific Programs to**
 - ❑ Remove Value-Impediments
 - ❑ Capture Incremental Value

Benefits

from simplicity via the 2-Slide Methodology™

in the midst

A Top 10 Perspective

- 1. Discover Drama-Neutralizing Recommendations.**
- 2. Use Simplicity to Cut Through Complexity.**
- 3. Uncover New Unforeseen Opportunities.**
- 4. Gain a Clear Prioritized Set of Foci.**
- 5. Bring Greater Alignment Into Your Alliance.**
- 6. See a Clear, Compelling and Realistic Long-term Vision.**
- 7. Create Completely Leverageable Content.**
- 8. Create a Productive Community via Deep Listening.**
- 9. Transform Your Alliance.**
- 10. Establish a Simple Basis for Ecosystem Management.**

Contact Info

in the midst

Joe Kittel

joe@spibr.org

+1 970 227-6238

www.spibr.org

LinkedIn group *Spiritual Principles in Strategic Alliances*