

Boardroom-Ready Presentations

Dave Paradi
Author of "GPS for Presentations", "Select Effective Visuals", and "102 Tips to Communicate More Effectively Using PowerPoint"

We've
always
done it
that way

**Deliberate
decisions**

Boardroom-Ready

- Focus on key messages
- No overload of information
- Use visuals to communicate
- Easily updated

GPS for Presentations

Location

Best route

Destination

GPS for Presentations

Present Situation
(audience & logistics)

Steps (topics, points, supporting information)

Goal
(specific & realistic)

Only the essential information, not every street

The audience cares about the Quality of the conclusion, not the Quantity of work.

Spreadsheets are for calculation, not communication.

Dave Paradi

Before, after, or behind

Review the route to be prepared for the trip; consult other sources

Pinch to zoom into greater detail if needed

What looked interesting enough to explore further

<p>Before</p> <p>Sent in advance</p> <p>Details & analysis</p> <p>Gives context & background for discussions & decisions to be made during presentation</p>		<p>After</p> <p>Usually online</p> <p>Additional details or records of discussions & decisions</p> <p>Could be for legal or regulatory purposes</p>
<p>Behind</p> <p>Access details only if requested</p> <p>Hyperlinks to source files or hidden slides</p>		

Visually displaying one step at a time

Summary of step in text

Visual illustrating the step

Element to focus attention in visual

Message template for analysis

Option A:

<Analyzed area>
<Verb> <Conclusion>

Average transaction amount is consistent across regions

Option B:

<Conclusion> <Verb>
<Analyzed area>

Michigan, Florida, and Maryland are top states for fraud losses

State conclusion at top of slide

Common messages

Message	Visuals
Most/least, Largest/Smallest	Rank
Larger/Smaller	Comparing values
Compare to expectation	Compare to standard/goal
Proportion of 100%	Portion to total
Trend	Values over time
Explaining contributions to a result	Contribution of segments

Comparing values visuals

Natural Gas sales dropped this year in FQ2 due to warmer winter

Expense Variance Analysis

Description	Year To Date				Current Month					
	This Year	Operating Plan	Fact/Invl vs Plan	Prior Year	Fact/Invl vs Prior	This Year	Board Forecast	Fact/Invl vs Plan	Prior Year	Fact/Invl vs Prior
Local	7,692,245	7,036,808	655,437	7,397,271	294,975	1,332,778	1,181,607	151,171	1,134,209	186,569
National	2,519,506	2,350,000	169,506	2,165,136	354,370	456,361	345,000	61,361	445,230	(28,869)
Political	457,797	200,000	257,797	1,071,716	(613,919)	143,395	25,000	118,395	381,808	(238,413)
Total Time Sales	10,669,549	9,586,808	1,082,741	10,634,122	35,428	1,892,534	1,551,607	339,827	1,961,307	(169,779)
Digital	0	0	0	1,041,184	(1,041,184)	0	0	0	195,481	(195,481)
Retransmission	2,177,049	1,764,420	412,629	792,851	1,384,198	371,958	350,000	21,958	132,700	239,258
Other	179,819	187,748	(8,929)	112,236	67,583	21,740	71,449	(49,709)	24,624	(74,374)
Total Revenue	13,926,419	11,516,475	2,409,944	12,589,393	1,337,026	2,272,841	1,973,056	302,785	2,284,112	(311,271)
Employee Comp.	3,842,942	4,520,200	(677,258)	4,468,126	526,184	665,079	710,601	58,522	696,852	(1,171)
Overtime Penalties	293,654	189,008	104,646	265,090	(71,436)	23,762	30,918	6,845	49,620	(26,194)
Commissions	388,683	415,578	(26,895)	487,822	(60,139)	113,696	82,710	(30,986)	101,032	(12,654)
Benefits & Taxes	997,971	1,123,334	(125,363)	1,060,876	62,805	174,767	191,141	16,374	175,619	852
Other Employee Costs	25,530	12,700	12,830	32,137	(6,607)	2,435	4,600	(2,165)	5,972	(3,547)
Total Employee Costs	5,614,780	6,261,319	(646,539)	6,304,851	(88,671)	979,069	1,024,079	45,861	1,029,895	(49,825)
Program Amort.	2,520,114	2,592,732	(72,618)	1,612,779	(907,334)	393,277	396,932	3,655	201,247	(192,036)
National Rep Comm.	136,317	134,363	1,954	138,859	(2,542)	20,267	19,511	756	23,483	(1,114)
Music License Fees	89,322	109,859	(20,537)	90,571	(1,259)	12,489	18,143	5,654	17,536	(5,037)
Rating Services	360,972	327,717	33,255	323,732	(37,240)	61,366	54,620	6,746	53,812	(7,544)
Advertising & Promotion	228,272	219,496	8,776	288,887	(60,615)	43,015	51,383	(8,368)	14,107	(28,906)
News Services/Coverage	488,792	532,189	(43,397)	495,716	7,815	88,143	88,228	(85)	87,471	(871)
Production Costs	44,298	26,440	17,858	25,996	(1,312)	(183)	4,690	4,873	1,644	(1,627)
Travel & Entertainment	84,189	87,053	(2,864)	41,541	(42,602)	16,197	20,652	(4,455)	7,586	(8,611)
Leases & Subscriptions	13,583	22,833	(9,250)	18,833	(5,250)	4,472	5,311	(839)	1,352	(3,129)
Research & Consulting	39,063	46,382	(7,319)	158,033	(118,970)	86	7,480	7,414	37,838	(37,772)
Other	268,870	(1,870)	270,740	(18,374)	(259,114)	(18,836)	14,380	(33,216)	(1,870)	(16,340)

Greatest non-revenue expense variances to plan due to employee related issues

Most areas better than last year and budget

Compare to standard/goal visuals

Most fraud attempts occur on the few international transactions

99% of all transactions are domestic

75% of all fraud attempts are international

Domestic
International

Values over time visuals

Contribution of segments visuals

Think Outside The Slide™

Spend Nov 2014-June 2014 mostly in Installation and IT hardware

New projects & staff spend not offset by reductions in expenses resulting in higher forecast

Combining messages in a single visual

Think Outside The Slide™

Action Items

Plan your messages using the GPS approach

Put details before, after, or behind

Select the right visuals

Build visuals with updating in mind

Boardroom-Ready Presentations

Dave Paradi
Author of “GPS for Presentations”, “Select Effective Visuals”, and “102 Tips to Communicate More Effectively Using PowerPoint”

www.ThinkOutsideTheSlide.com
www.PresentingFinancialInformation.com