

eXample India

*(An eXample Consulting
Group firm)*

Lean Six Sigma

Balanced Scorecard &

Predictive Analytics

Public / Open Workshops

www.exampleCG.com

E-mail: enquiry@examplecg.com

*Considering a certification in **Balanced Scorecard, Lean Six Sigma or Predictive Analytics** Domain?*

*Find out how **eXample Consulting Group** can help you in acquiring these certifications and be **respected by peers, professionals, your boss and organization!!***

What certification programs do we offer and How are our programs unique? Flip to read more.....

STRATEGY AND OPERATIONS EXCELLENCE PUBLIC / OPEN PROGRAMS

- | | |
|------------------------------------|----------|
| A. BALANCED SCORECARD | (2 Days) |
| B. SIX SIGMA GREEN BELT | (3 Days) |
| C. LEAN SIX SIGMA BLACK BELT | (5 Days) |
| D. PREDICTIVE ANALYTICS (BASIC) | (1 Day) |
| E. PREDICTIVE ANALYTICS (ADVANCED) | (3 Days) |

Employers want you to deliver value, not just add one more 'certified' line to your CV - Right?

If you are an experienced professional, you will love our sessions - It is completely hands-on, practical and implementation driven.

eXampleCG being a consulting firm has a strong bias towards imparting practical skills and participants simply love us for our approach!!

**Paying money through the nose,
spending time but no PDU credits? -
No longer**

**eXampleCG's programs earn you
valuable PDUs to towards continuing
education certification**

**Attend our programs and get
15/25/40/8/25 PDUs from
BSC/GB/BB/PA (B/A) certification
courses**

**Utilize PDUs towards renewing PMP,
CBAP, CSCP, CPIM, CFPI, CSQA and
other certifications!!**

Programs Conducted every 2-3 months in major Indian Metros

@Bangalore, Chennai, Delhi / NCR and Mumbai

Convenient for you to attend!!

We also offer Virtual Online trainer led programs, if you are in other Indian cities or internationally based

Have you enrolled in other programs but have the bad experience of cancellations, rescheduling, postponements?

eXampleCG commits to conduct all our programs ALWAYS 100% as scheduled and always delivers!!

Words like Cancel, Postpone, Reschedule do not find a place in our dictionary!!

How do you like that?

Get Individual attention and care

**Did you learn in a batch or crowd?
Did you get any attention from
the trainer? Think about it.**

**Walk away from crowd learning.
Get personal attention. Come and
learn with us!!**

**eXampleCG's batch size is limited
to max. 12 - 15 participants.
Smaller Group - Better Learning!!**

**You get individual attention, mind
share and trainer's care and focus**

Paying too much for your training?

What is important to you - A 5 Star frill (or) a peaceful good quality learning environment with an expert facilitator?

eXampleCG's pricing is honest and affordable - an all inclusive MRP (We don't inflate, then discount)

Take the right decision, pay the right price, come to eXampleCG and get more bang for your buck!!

Don't have a laptop - No worries..

Don't have a laptop, no worries

**eXampleCG arranges FREE laptop
for your use during the training
workshop (for specific programs)**

**Getting qualified for the future is
more important - We won't allow
Laptop to become a barrier to
your learning and career growth!**

Hassle free learning with us!!

**Have a question post program?
Will your E-learning provider answer
it? Will your learning provider give
free support (or make more money
out of you?)**

**eXampleCG provides 100% FREE
expert guidance and support post
program. Exceptional hand-holding
for sustained learning.**

**For us, the training program
conclusion is just the end of the
beginning!! Come join us and realize
awesome value!!**

Very useful and interactive! Tough subject dealt very well. Learned coach, very presentable and an expert!! Information well shared. Got 100% value, 100% applicable in my work and will recommend the program to colleagues.

My rating: 10 / 10 - CFO and Controller (Ciber)

The Best Trainer, best course ware and best delivery of training!! You folks are really good!!

My rating: 10 / 10 - Senior Manager (IT) and Head of PMO (ILFS Investsmart)

Training was good!! I was amazed with the trainer's talent of remembering names at the first sight!! His presentation skills are really good!! I will definitely recommend this program to friends and colleagues. It has applicability to a great extent in my work environment!!

My Rating: 10 / 10 - Sr. Software Engineer (Accenture)

Very good program and examples! Got 200% value for the fees paid. It is completely applicable in my work environment and I will definitely recommend to colleagues.

My rating: 9.7 / 10 - Senior Process Designer (A leading Telecom IT Solutions firm)

The way program was conducted and the case study provided was great!! Very easy to understand. Will definitely recommend this program!

My rating: 10 / 10 - Manager - Account Payable (RSM McGladrey)

Excellent!! I would like to attend more such workshops by the trainer. The contents are simple and explained in an interesting manner. The instructor communicated very well and has a very good content knowledge. The attention was catering to everybody's needs. It was a mixed group and gave many insights / view points. Program met 100% expectations and delivered 100% value. Will definitely recommend to colleagues.

My rating: 9.2 / 10 - Software Engineer (Motorola)

The program is very informative and useful. The trainer is very knowledgeable and deep. All the concepts were illustrated with practical life examples. The use of software and the case studies make the program very practical.

My Rating: 9 / 10 - Project Manager (Financial Business Applications)

Very interactive program which has achieved my objective of getting the training. I liked the spread of topics, pace of training, especially the (Software) tools supplied. Got 100% value from the program and it is 100% applicable in my work environment. Will definitely recommend to colleagues.

My rating: 8 / 10 - Chief Operating Officer (BNP Paribas Offshore Services)

Very pleased to find a very knowledgeable teacher for a very difficult and challenging exercise
My rating: 10 / 10 - Head of R&D (PhD) (Johnson Matthey, Mumbai)

A very good initiative for success of business. Very structured and focused program. V.Good understanding of the subject and conveying the same to the participants. V. Good !!
My rating: 10 / 10 - Head - Quality Assurance (Johnson Matthey, Mumbai)

The program has improved the efficiency of my product experimentation and analysis of results. Will help me to design product robust enough to withstand climatic abuses
My rating: 9.7 / 10 - Senior Food Technologist (Cadbury India - R&D (S&T) Group, Mumbai)

I found the case study very interesting and everything started happening practical
My rating: 9.6 / 10 - Manager - Quality (Johnson Matthey, Mumbai)

I liked the trainer expertise and approach. Will definitely recommend to colleagues.
My rating: 9 / 10 - Senior Analyst - Asset Servicing (JP Morgan Offshore services)

It was an excellent program to understand and excel. Wonderful opportunity to understand what and where your project is lagging. Trainer with good practice experience. Will definitely recommend to colleagues and applicability is 100% in my work environment.
My rating: 8 / 10 - Test Analyst (Intel)

One thing that clearly stood out was the extremely practical perspective of the workshop, further it also gave us an environment to interact with folks from other industries and see things in a different light. I would like to thank you for this wonderful opportunity and would look forward to more such opportunities to interact.

My rating: 9 / 10 - Business Analyst - Retail domain (Infosys)

An amazing program!! Thanks to the trainer for making the training very interesting and interactive. Many aspects were very relevant to all industries. The trainer's energy level is much appreciated. Program met my expectations 100%, got 100% value

My rating: 9 / 10 - Manager - Quality and Training (Vodafone India)

For more testimonials, visit www.examplecg.com

Clients & Participants - Telecom / IT / Media

Strategy and Process Consulting Practice (Balanced Scorecard and Lean Six Sigma Programs)

Clients & Participants - Telecom / IT / Media

Strategy and Process Consulting Practice (Balanced Scorecard and Lean Six Sigma Programs)

FLEXTRONICS

SIEMENS

bharti

AstroWix Corporation

ciber

DPS

ciena

eXample Consulting Group

Clients & Participants - Banking / Insurance / BPO

Strategy and Process Consulting Practice (Balanced Scorecard and Lean Six Sigma Programs)

Strategy and Process Consulting Practice (Balanced Scorecard and Lean Six Sigma Programs)

Strategy and Process Consulting Practice (Balanced Scorecard and Lean Six Sigma Programs)

PEPSICO

Bisleri

Covalent Laboratories

مستشفى سعد التخصصي
SAAD SPECIALIST HOSPITAL

المراكز العربية
Arabian Centres

Strategy and Process Consulting Practice (Balanced Scorecard and Lean Six Sigma Programs)

Strategy and Process Consulting Practice (Balanced Scorecard and Lean Six Sigma Programs)

 IL&FS INVESTSMART

Visual Graphics
Computing Services

RSM! McGladrey

 ALLSEC *INDUSTRYIDS, Inc.*

SUTHERLAND
GLOBAL SERVICES®

NITTANY

**Business
Services**

AQUENT

The key differentiators of eXample Consulting Group as an organization are:

- **Deep and wide expertise** in Strategy and Process Excellence domains with highly experienced team of consultants
- **Very high focus on creating business value** for clients through a solid understanding of their business environment, strategy, challenges, processes, culture and integrated approach to leveraging people, process and technology for facilitating transformation.
- Well established base of **reputed and highly demanding corporate clients** and **highly satisfied participants** from diverse industry sectors
- **Highly responsive to client needs** - very agile and rapid turnaround culture and easy to do business with as a firm
- **High quality of consulting and training expertise** and **flawless delivery**, hence immense business value to the client for the time and money invested.

For Client Testimonials, please see next page and also visit www.examplecg.com

the way forward ...

eXample Consulting Group
Enabling Excellence!!

Corporate Programs - Public Workshops - Institutional Programs
Six Sigma Forum - Strategy Forum - Kaizen Bank

Web: <http://www.examplecg.com>

Lean Sigma Forum: <http://leansigmaforum.examplecg.com>

Strategy & Analytics Forum: <http://strategyanalyticsforum.examplecg.com>