

Presenter: Colin Wilson – Director, Key Business Advisors

20th August 2019

Agenda for today's webinar

- Housekeeping
- In today's webinar you will discover the following:
 - Learn the value of why you need to embrace change
 - Understand what constitutes great customer insight and foresight
 - Why you must stay close and keep an eye on your competitors
 - The importance of strategic alignment
 - Ways to empower and collaborate with staff

Upcoming Webinar:

- Tuesday 29th October How to cope with Emerging Technologies and Different Generations within the Workplace –
- Register https://keyba.com.au/upcoming-events/

GoToWebinar Housekeeping

GoToWebinar Housekeeping

Your Participation

Open and hide your control panel

Join audio:

- Choose "Mic & Speakers" to use VolP
- Choose "Telephone" and dial using the information provided
- All attendees are muted to minimise noise

Use the Questions panel to submit questions and comments for the Q&A session.

Note: Today's presentation is being recorded and will be provided within 48 hours

GoToWebinar Housekeeping: time for questions

[Raise your hand to be unmuted]

Your Participation

- Please continue to submit your text questions and comments using the Questions Panel
- Please raise your hand to be unmuted for verbal questions.

For more information, please email info@keyba.com.au or call 1300 4 ADVICE

Note: Today's presentation is being recorded and will be provided within 48 hours

About me:

Colin Wilson

My passion is to HELP grow a company's capabilities to reach its full potential. My training programs are tailored to clients' businesses, as well as industry groups and franchises.

LinkedIn: Colin Wilson

Question:

Has your business changed in the past 3-5 years to stay competitive?

Some things that may have created the 'CHANGE'

- Competition
- Pricing 'perceived value'
- Online shopping a different way to buy
- The market has changed so there is not as much demand for what you offer
- New products or services that have not taken off yet
- Lack of marketing or resources
- Staff/ Sales Staff are not motivated to sell new products or services or implement your new strategy i.e. 'Go to Market' Concept
- Other factors
- Your attitude to business lost the passion and love!

What are you doing to stay competitive this financial year?

- 1. People, Structure and Depth
- 2. Products & Services
- 3. Marketing Plan
- 4. Systems & Processes
- 5. Clients
- 6. Financial Plan
- 7. Risk
- 8. Business Goals
- 9. The 'HOW' Plan
- 10. Exit Strategy

So why do you need to adapt to CHANGE?

Creating Change Offers The Following:

- ✓ A new focus for better growth & diversity
- ✓ A better of way doing business to make life easy for your Customers
- ✓ Helps build Strategy for more ownership
- ✓ Better Teamwork, Empowerment & Collaboration
- ✓ Helps you retain your best Employees
- ✓ Creates motivation if you set goals
- ✓ Builds better Revenue streams & Profits
- ✓ Helps knock out your Competition
- ✓ Shows you are a Leader in business
- ✓ Re-energises you!

Think about this...

Key Business Advisors. (2019)

Its all about getting the whole TEAM on board!

Topic 2 Understand what constitutes great customer insight and foresight.

WHAT IS CUSTOMER-CENTRICITY?

The advantages of implementing CUSTOMER-CENTRIC MRI™ MODEL in your business

MARKET RESPONSIVENESS INDEX™ (MRI™)

Competitor Insight

The extent to which employees monitor, understand and respond to current competitor strengths and weaknesses.

Competitor Insight

100%

Market

Responsiveness

Index™

100%

Collaboration

100%

100%

100%

100%

Customer Insight

Customer Foresight

The extent to which employees monitor, understand, and act on potential customer needs and opportunities.

Customer Insight

The extent to which employees monitor, understand, and act on current customer needs and satisfaction.

Strategic Alignment

The extent to which employees understand and enact the vision, mission, objectives and strategic direction of the company.

Competitor Foresight

The extent to which employees monitor, understand and respond to new market entrants and potential competitors

Peripheral Vision

The extent to which employees monitor, understand and respond to trends in the larger environment, Political, Economic, Social, Technical.

Empowerment

The extent to which employees are able to make decisions that are best for the customer without the explicit approval of senior leaders.

Collaboration

The extent to which employees interact, share information, work with and assist colleagues from other work groups.

THE BENEFITS OF A CUSTOMER CENTRIC CULTURE

Factors	Customer Satisfaction	Innovation	New Product Success	Profit Growth	Profitability	Sales Revenue Growth
Customer Insight	✓	✓	✓			✓
Customer Foresight		√				
Competitor Insight				√	✓	✓
Competitor Foresight		√	√			
Peripheral Vision		✓				
Empowerment	✓	✓				
Strategic Alignment	✓	✓	✓	✓	✓	✓
Cross-Functional Collaboration	✓	✓	✓	✓	✓	✓

Companies with great insight and foresight

A local company with great insight and foresight

Who are your competitors?

Your competitors may be the following

- ✓ A direct competitor (same as your business)
- ✓ A merging competitor from another industry
- ✓ A supplier that goes to market directly
- ✓ A staff member/s that sets up against you
- ✓ A global competitor starting in Australia
- ✓ A franchisee competitor
- ✓ An online competitor

What does Strategic drift mean?

Understanding a Strategic Alignment

A Good Strategic Plan Identifies:

- ✓ What you do really well and not so well
- ✓ What products and services you offer
- ✓ Who is your customer
- ✓ What processes need to be put in place to support and deliver to your customers
- ✓ Identifies growth opportunities
- ✓ Help with people and performance
- ✓ Identifies risks
- ✓ Sets goals and a path to stick to!

Ways to Empower & Collaborate with Staff:

What to do:

- ✓ Share your Vision and Strategic Plan with your team
- ✓ Get your staff onboard and aligned in the direction
- ✓ Make them feel part of the plan (ask them for help or improvements)
- ✓ Organise Workshop if need be
- ✓ Showcase how your company is performing weekly, monthly & quarterly
- ✓ Ensure your leadership team is 100% onboard and driven
- ✓ Manage your staff and their performance
- ✓ Give plenty of recognition and praise
- ✓ Sets goals together and celebrate the wins!

Managing Staff

Managing staff is one of the hardest challenges for every business. If you struggle managing staff, KBA can help you!

Call 1300 4 ADVICE or email info@keyba.com.au for more information

Any Questions?

Call KBA on 1300 4 ADVICE OR EMAIL US AT INFO@KEYBA.COM.AU

Upcoming Webinar:

'How to cope with Emerging Technologies and Different Generations within a Workplace'

Tuesday 29th October, 2019 11am AETD

Topics Covered:

- How has digital technologies changed in the way to do business
- Understand how different generations deal with today's digital technologies
- How to coach, manage and mentor different generations within your business
- The importance developing young people in your business and why
- Great ways to empower your team in having multiple skill sets

Call 1300 4 ADVICE or email info@keyba.com.au for more information

Thank you for attending today's webinar!

www.keyba.com.au

Don't forget to follow us on Facebook or Linkedin

Readings:

Business Growth Model - Key Business Advisors - Available at: https://keyba.com.au/kbas-business-growth-model/

Customer Centric Culture - Key Business Advisors – Available at: https://keyba.com.au/business-improvement/customer-centric-culture/

Register for Upcoming webinar/events:

How to cope with Emerging Technologies and Different Generations within a Workplace: https://attendee.gotowebinar.com/register/6057317704304556291

Workshops: https://keyba.com.au/upcoming-events/

Book a 15minute Phone chat with Keyba: https://calendly.com/keyba/15min?month=2019-08

ADDITIONAL RESOURCES

