

TODAY'S OBJECTIVES...

 "Identify" the DNA characteristics of other successful music stores

Provide "suggestions" to improve your

store's business

Q & A (along the way)

THE ESSENTIALS...

The "5" Must Haves in Music Retailing:

- 1. Music Education
- 2. Instrument Rentals
- 3. Low Overhead
- 4. Internet Presence
- 5. Owner Involvement

THE COMMON "DNA"...

All Have "5" Traits:

- 1. Communication
- 2. Customer Service
- 3. Advertising Plan
- 4. Financial Analysis
- 5. An Educated Owner

Communication...With Customers

- How many people have heard of your store?
- What have you done recently to invite ANYONE into your store or community?
- Is your store a destination store? Do you sell a necessary commodity?

Communication...With Customers

5 Great Practices of Customer Communication:

- 1. Follow-up calls
- 2. Customer surveys
- 3. Flyers into the schools
- 4. Create opportunities for live music
- Use social media to invite people into your store and become part of your community

Communication...With Staff

- Does your staff know how much you expect them to sell today? This month?
- Do they know how many repairs or students are needed to beat last year's numbers?
- Do they appropriately greet customers? Do they know what product to promote?

Communication...With Staff

5 Great Practices of Staff Communication:

1. Hold weekly training meetings

2. Help them set personal goals

3. Help them understand the marketing plan and how to cross promote

4. Expect excellence

Customer Service

- Would you ship to a customer at no charge?
- Do you have a community for your customers?
- How far would you go to make a customer feel good about your store?
- Are you sincere, knowledgeable and available?

Customer Service

3 Great Practices of Customer Service:

- 1. When handling a customer's complaint, before you say **NO**, take one step towards **YES**.
- 2. Create a community for your customers
- 3. Consider the larger picture when considering the small stuff

Advertising

Consider the last promotion you ran...

- How many ways did you contact the public?
- Did you get anyone/business to partner with you?
- What was the success rate in terms of both customer impressions and sales profitability?
- Did you have a marketing plan?
- Were you able to measure your success?

Advertising

- 3 Great Advertising & Promotion Practices:
 - 1. Develop a marketing plan or initiative in detail
 - 2. Work with other businesses to cross-promote
 - 3. Be sure to **TRACK** your success!

Financial Reporting

The numbers most dealers review regularly:

- Sales & expenses by department
- Store overhead expenses
- Inventory productivity
- Receivables & Payables
- Why?...they all effect "Cash"

Financial Reporting Profitability by Department

- Which part of your business is most profitable?
- Which vendors/products yield the most profit?
- What can you do to improve the low performing segments of your business?

Financial Reporting Overhead Expenses

Manage overhead at its most basic level:

- Use a budget
- Get your *staff to performance* ratio in balance
- Spend money with purpose

Financial Reporting Inventory Productivity

Items to monitor on a monthly basis:

- GMROI (Gross Margin Return on Inventory)
- Inventory Turns
- Aging products (= liquidate!)

Financial Reporting Receivables & Payables

- How old are your receivables?
- How often do you contact customers with outstanding debt?
- Do you routinely review credit policies?
- Do we really care about A/P? (...yes!)

Financial Reporting Cash

- Who balances the checkbook?
- How many people have signing power and access to the store's bank account (s)?
- Plan to make purchases when cash is best, and save for times when cash is slow.

An Educated Owner

- How many hats do you wear at your store?
- Why not try A.B.C.? (Always Be Coaching)
- Stay involved to get the most out of YOUR investment, but don't do everything
- The best owners know their limitations!

Need more help?

friedman kannenberg

and company pc

Contact Jen Lowe after this seminar to set up a meeting time

