"Fearless Networking - Go on a date - or go steady?"

	Wally Robertson. Founder & CEO of BDQ International, a business strategy, planning, operations & trouble-shooting consultancy, based in California & Ascot.

Wally grew up in Hong Kong, Germany and the UK. He's worked in USA, UK, China, Australia and other countries, with organizations such as the World Bank, IMF, Rolls-Royce, Motorola, and Rabobank. He speaks to international audiences in UK, USA and Europe.

[image: image1.jpg]

 Wally's dual Anglo-American citizenship brings a quirky perspective to all his talks.

Want to talk?

Wally@BDQ.com
+1 949 209 7948, +44 0207 870 3716
	[image: image2.jpg]

TOPICS

Business Partnering / Fearless Networking
Partnership Networking – growing your customer base exponentially. Regular networking typically generates singular referrals. Wally will introduce Fearless Partnership Networking - how to confidently exploit the value of unexpected business relationships utilizing joint campaigns, to dramatically expand customer bases and/or enhance customer relationships.

Should you ‘Go on a Date’ or ‘Go Steady’?

Business Management Systems
The creation of simple systems for communicating what a business is about, where it’s going and how it will get there. Simplicity, brevity, pragmatism and effective communication are key to getting the whole company rowing in the same direction.

The Trouble with Requirements

Requirements are about getting information out of one head and into another. Business systems are often built on incorrect requirements. Standards often propagate the same mistake. Development methods fail to address the problem. Wally talks about the need to test requirements, utilizing a "Requirements Based Testing" approach with entertaining anecdotes from real customer engagements.

Personal Marketing

For audiences of people selling themselves: in the recruitment industry, job hunters, and start-up consultants. Find out how to present what you really offer on paper with sales impact, passion and confidence.

Future-Proof Internet

Internet - investment with growth. Managing the creation of practical, commercial, future proof, web sites. Achieving the business requirements for extendibility, marketability, sales-ability, as and when these aspects have business benefit. How to gain business control over the investment.

	The Best Technology in the World
Britain's Railways. Wal takes a lighthearted look at BR's famed problems and SPINs them into word pictures portraying BR's superior technology advances and unique customer sensitivity.
	They Won't Tell Me the Price
Buying a car in America. Wal takes a lighthearted look at the American car sales industry and asks,

"Why won't they tell me how much it costs?" (Recommended movie, "Suckers").

	BOOKING ENQUIRIES
Email: Wally@BDQ.com

Phone: (949) 209 7948, 0207 870 3716
	EQUIPMENT:

PC (LCD) projector, flip chart, 4 power points. Space for tripod & video camera.

Strategy, planning, & project management
All talks, ©BDQ International
Business trouble-shooter

2420 Spectrum

19 Woodend Drive

Irvine, CA 92618, USA
Wally@BDQ.com
Ascot, Berks SL5 9BD, UK

Phone +1 (949) 209 7948
http://www.BDQ.com/
Phone: +44 (207) 870 3716

