

VOICE OF REASON CONSULTING

Our Process

- ▶ Revenue
- ▶ Expenses
- ▶ People
- ▶ Marketing
- ▶ Sales
- ▶ Operations
- ▶ Finance

OVERVIEW

Identify

- ▶ Strengths
- ▶ Weaknesses
- ▶ Opportunities
- ▶ Threats

Develop Action Plan

- ▶ Follow-up and Hold Client Accountable to Plan

SWOT

A series of several parallel white diagonal lines of varying lengths, starting from the right edge and extending towards the bottom-left corner of the slide.

- ▶ What were the Company's most significant accomplishments in the last 12 months?
- ▶ What were the Company's most significant disappointments in the last 12 months?
- ▶ What is one thing that, if you stop doing in the next 12 months, will make you a more effective Owner/Leader/Partner of your Company?
- ▶ What is one thing that, if you start doing in the next 12 months, will make you a more effective Owner/Leader/Partner of your Company?

REVIEW

- ▶ What are your Company's goals?
- ▶ What are your Company's objectives?

GOALS & OBJECTIVES

- ▶ Evaluate current business development efforts and current sales pipeline
 - ▶ Develop forecasting legend to assign statistical weighting to opportunities
 - ▶ Develop new strategies and tactics to generate new and continuing revenue streams and re-engage past and existing clients
 - ▶ Assist with business development and sales efforts.

SALES & SALES PROCESS

- ▶ Review Company's marketing efforts
 - ▶ Analyze company website from an overall business perspective
 - ▶ Determine overall effectiveness of marketing in generating leads
 - ▶ Discuss appropriate Social Media to grow the business and brand

MARKETING

Several white diagonal lines of varying lengths and thicknesses are positioned in the bottom right corner of the slide, creating a modern, abstract graphic element.

- ▶ Identify Trends and financial strategies
 - ▶ Review status of bookkeeping and accounting
 - ▶ Review and Analyze P&L and Balance Sheet
 - ▶ Create Detailed Budget and Cash Flow

FINANCIAL OVERVIEW

A series of white diagonal lines of varying lengths and thicknesses, located in the bottom right corner of the slide.

- ▶ Develop Key Performance Indicators (KPIs) to track and predict business performance
 - ▶ Review staff efficiency specific to revenue generation
 - ▶ Review pricing of products/services
 - ▶ Review invoicing and collection processes to maximize cash collection
 - ▶ Review administrative tasks performed by Owner/CEO

OPERATIONAL REVIEW

- ▶ Determine what resources are required to take the business to the next level
 - ▶ Determine if current team meets Company's goals and objectives
 - ▶ Identify which team members are most invested in your vision
 - ▶ Review job descriptions

PEOPLE

- ▶ Increased sales by 55% resulting in \$500K additional revenue
- ▶ Tripled business – 20% originating from VOR business development efforts
- ▶ 400% increase in monthly revenue after engaging VOR
- ▶ Identified new revenue streams by packaging service offerings
- ▶ Revised maintenance contracts sales process, resulting in additional \$2K recurring revenue per month
- ▶ Reorganized staff – hired General Manager, Bookkeeper, and Sales Team

CLIENT RESULTS AND ACCOMPLISHMENTS

- ▶ Two experienced entrepreneurs who built an INC.500 Company with \$18 million in revenue
- ▶ Coached and consulted with over 100 businesses
- ▶ Team approach bringing a fresh pair of eyes to work on your business, not just in it
- ▶ Making recommendations to “Bring Your Business to the Next Level”

30 + 30 YEARS OF EXPERIENCE

A series of white diagonal lines of varying lengths and thicknesses, located in the bottom right corner of the slide.

- ▶ Michael Gansl
 - ▶ mgansl@voiceofreasonconsulting.com
 - ▶ 917-848-6163
- ▶ Matt Plociak
 - ▶ mplociak@voiceofreasonconsulting.com
 - ▶ 917-282-0809

WWW.VOICEOFREASONCONSULTING.COM

A series of several parallel white diagonal lines in the bottom right corner of the slide, pointing towards the bottom right.