

Rural Business Succession Planning

Strengthening Rural Families Education Series

Gregg Hadley, PhD

Assistant Director – Agriculture, Natural Resources and Community Development

K-State Research and Extension

ghadley@ksu.edu

(785) 532-5838

Our Goal

An Ongoing Family Business & A Happy Family

“It’s Complicated!”

Succession Planning Steps

- Who should be involved?
- How will we work together to develop a succession plan?
- What are our vision, mission and long term goals for our family business?
- What does this mean for the business?
- Where do I fit in?
- Will this work?
- How do we transfer the business assets?

Preparing to Plan

- Who should be involved?
- How will we work together to develop a succession plan?

Developing the Plan

- What are our vision, mission and long term goals for our family business?
- What does this mean for the business?
- Where do I fit in?
- Will this work?
- How do we transfer the business assets?

Succession Planning Steps

- **Who should be involved?**
- How will we work together to develop a succession plan?
- What are our vision, mission and long term goals?
- What does this mean for the business?
- Where do I fit in?
- Will this work?
- How do we transfer the business assets?

Who's At The Table?

Grandma and Grandpa
(The Past Generation)

The Brothers' and
Sisters' Kids (The Future)

Mom and Dad
(The Current Generation)

The Brothers' and
Sisters'
Spouses

Farming Brother and Sister
(The Next Generation)

Non-Farming
Brother and Sister

Other People

- Communication specialists
- Conflict management experts
- Counselors
- Mediators
- Financial analysts
- Lawyers
- **Succession planning facilitator**

Succession Planning Steps

- Who should be involved?
- **How will we work together to develop a succession plan?**
- What are our vision, mission and long term goals for our family business?
- What does this mean for the business?
- Where do I fit in?
- Will this work?
- How do we transfer the business assets?

Planning Together

- What is the purpose of our succession planning?
- What obstacles are in our way?
- How will we work together while planning?

Succession Planning Team Agreement Document

An Agreement That States...

- Our shared values
- Our planning vision
- Our planning mission
- Our planning goals
- Our planning obstacles
- Our planning rules

Shared Values

Accountability

Commitment

Diversity

Respect

Fun

Empowerment

Integrity

Passion

Balance

Quality

Collaboration

Innovation

Consistency

Planning Vision

At the end of our planning, we want to see...

Planning Mission

- A short description about how your family will achieve the shared vision

“We will achieve our vision by...”

Planning Goals

Planning Obstacles

Pet
Peeves

Planning Rules

Succession Planning Steps

- Who should be involved?
- How will we work together to develop a succession plan?
- **What are our vision, mission and long term goals for our family business?**
- What does this mean for the business?
- Where do I fit in?
- Will this work?
- How do we transfer the business assets?

Family Business Strategic Planning

Values

Mission

Vision

Mission

Succession Planning Steps

- Who should be involved?
- How will we work together to develop a succession plan?
- What are our vision, mission and long term goals for our family business?
- **What does this mean for the business?**
 - Where do I fit in?
 - Will this work?
 - How do we transfer the business assets?

Strategic Plan Implementation

- Increasing the pie
 - Take advantage of under utilized capacity?
 - Improve efficiency?
 - Expand present operations?
 - Add on new operations?
- How?
- When?

Write It Down

Succession Planning Steps

- Who should be involved?
- How will we work together to develop a succession plan?
- What are our vision, mission and long term goals for our family business?
- What does this mean for the business?
- **Where do I fit in?**
- Will this work?
- How do we transfer the business assets?

Where Do I Fit In?

Who Does What?

- Inventory the work, management and leadership needs of the future family business
- Inventory the knowledge, skills, likes and dislikes of the family members
- Who would be best/worst for what?

Some Even Suggest...

Work, Management and Leadership Responsibilities

- Important to discuss the work, management and leadership roles
 - Who's the boss?
 - How will this change over time?
 - When will this change over time?

Write It Down

Succession Planning Steps

- Who should be involved?
- How will we work together to develop a succession plan?
- What are our vision, mission and long term goals for our family business?
- What does this mean for the business?
- Where do I fit in?
- **Will this work?**
- How do we transfer the business assets?

Assessing the Plan

- Take your family business plan to experts for feedback
 - Operations specialists
 - Management specialists
 - Risk specialists
 - Financial analysts

Succession Planning Steps

- Who should be involved?
- How will we work together to develop a succession plan?
- What are our vision, mission and long term goals for our family business?
- What does this mean for the business?
- Where do I fit in?
- Will this work?
- **How do we transfer the business assets?**

Estate Plan

- Once you have your family business plan analyzed
 - Show it to your estate planning attorney
 - Request that an estate plan be developed that complements your family business plan

Things Just Don't End With The Business and Estate Plan

Questions?

