


Goal Modelling

The Business Motivation Model


Purpose of Goal Models

Describing the goals of an enterprise


Showing how the goals are interrelated

Finding means to achieve the goals


Finding influencers that have an impact on goals and means


A Goal Model for a Pizzeria


Basic Concepts of Goal Models


An Example


Goal Decomposition - And

AND-decomposition


Goal Decomposition - Or

OR-decomposition


Types of Influencers

■ External influencers


- Competitor
- Customer
- Regulation
- Technology

■ Internal influencers


- Habit
- Infrastructure
- Resource


Types of Assessments


An Exercise


An Exercise


Goal or Means?

GOAL

- A desired state
- Something that the organisation only partially can influence

MEANS

- A course of action, an instrument or method
- Something that the organisation essentially can control

High profit

Goal: To have a profit of 10 million euros

Market campaign

Means: To launch a market campaign in North America

Qualified personnel


Goal: To have qualified personnel

An Exercise

Per runs a campaign for president. His main opponent is Eva. Construct a goal model for the following. Note that you need to determine how each item should be modelled – as a goal, means, or influencer.

- Victory in the election
- Support from EU supporters
- Support from EU critics
- Denigration of the opponent
- Per has misused credit cards
- Eva has misused credit cards
- Many TV commercials
- Large campaign budget
- Financial support from big business
- Image as independent
- Image as trustworthy

An Exercise - Solution


More on Goals in BMM


An image of what the organisation wants to be or become

Be the city's favourite pizzeria

A desired future state or condition – more focused and narrow than a vision

To deliver pizzas in an expedient amount of time

An attainable, time-targeted, and measurable target

On January 1, 2008, 99% on-time pizza delivery

More on Means in BMM

