

Run Your Center Like... You Own It!

CD Learning Summit ansas City, October 7 & 8

What Do You See?

What Do You See?

Perception Is Reality

- Subconscious brain tends to "see" things one way
- True of our friends, family & job
- More than one way to look at things
- We are going to look at your Learning Center as a BUSINESS

Congratulation!

- Due to all your hard work...
- You have just received a promotion
- Your new position is.....

LEARNING CENTER OWNER

"What?"

You are directly responsible for the success or failure of your center

ob Responsibilities

Financial Success

Careful budgeting For the success of your center Product Development

Course content, delivery & improvement Instructor recruitment & performance review

Staffing

Customer Service

Delivering "White-Glove" experiences

In business, what does financial success mean?

In your learning center, what is financial success?

ou need to determine:

- Your center's financial goals?
- The business environment?
- The resources needed?
- The amount and cost of resources
- Risks and issues

- Do you have financial goals?
- If so, when was the last time your reviewed them?
- Do you consider your center "profitable?"

- Regional/national economy
- Trends:
 - O Construction
 - Use of finished products: steel, tires & rubber
 - Your company's sales
- Union/Management relations

- How do you do this now?
- Talk to your Local Joint Committee
- Do research online
- Read the trade journals, business information
- Talk to accounting department, others?

- What are "resources?" Instructor expense, equipment, and materials
- Is your equipment state-of-the-art or worn out?
- What is the condition of your facility?
 - O Clean, well-maintained
 - Inviting, safe and secure
- Are there courses you cannot offer?

- Is facility adequate?
- Is new equipment needed, next 3 5 years?
- If additional resources are needed, plan several scenarios:
 - O Best case
 - Worse case
 - O Most likely

- Factor in risks such as:
 - Business Conditions?
 - Layoffs?
 - Slow growth?
- Determine impact on your budget

- Budget realistically
- ICD Annual Plan & Funding Proposal form
- Review the budget with LJC
- Revise then finalize
- Budget is an "organic" document

- Reinvest in facilities or equipment
- Purchase special items
- Offer an expensive class
- If you don't use it...you'll lose it!
- Save 10% of budget

- List of all the Center's assets:
 - O Equipment
 - O Computers, desks, chairs
 - O Materials
- Insurance purposes
- Track the inventory to make sure items haven't disappeared
- Justify major purchases

- Course content, delivery & improvement
- Review current course content
- Finalize course offerings
- Process for continuous course improvement

Review Course Content

- Are you the "Family Restaurant" of Learning Centers??
- How do you determine your course offering?
- How do you evaluate current courses:
 - Review post-course assessments
 - Review registration and popularity of courses
 - Trending what's hot and what's not

Planning Your Course Offerings

- How often should a course be offered?
- What is the "Magic" enrollment number before a course is offered?
- Facilities requirements
- Equipment requirements
- Instructor availability & experience

Continuous Course Improvement

- Post-course assessments
- Who passed certification testing
- Face-to-face participant interviews

Break Time!

Please be back in your seat in 15 minutes

- Evaluating current instructors
- Recruiting, interviewing and hiring new instructors

How do you currently evaluate instructors?

- Post-course surveys
- O Interview students
- Certification success
- Others?

- Write or review job descriptions
- Verify applicants' qualification and experience
- Interviewing candidates
 - Include two more individuals to participate in the interviews
 - Review job description, interview questions and resumes
 - Narrow field of candidates to one or two finalists

- Have the candidate teach the LJC committee?
- Choose best candidate
- Negotiate salary, contract and scheduling
- Finalize and sign contract

Customer service: Delivering a "White-Glove" experience

- Is customer service important to your center's success?
- How would you define a "White-Glove" experience

Solution Is Customer Service Important?

Does it affect:

- Customers?
- Enrollment?
- O Instructor recruitment
- Other aspects of your center's success?
- Who should provides outstanding Customer Service?
 - O LJC
 - O Coordinator
 - O Instructors

- Your **attitude** determines the quality of customer service
- Your customers determine your success
- Satisfied customers are important
- Word-of-mouth comments are 50 times more powerful than advertising
- Your customer's perception is all that matters
- So, how good is your customer service?

- Your Image: How you look affects the way you are perceived
- Your ability to communicate: How well do you convey information about your courses?
- Your ability to build rapport: Making customers feel at ease, and finding common ground
- Your attitude: Enthusiasm combined with internal happiness.
- Your product knowledge: Know your courses and able to be convincing
- Your humor: A good laugh helps build rapport
- Your sincerity: you cannot fake credibility

What's Next?

Finance – Sean 1:30 – 2:30 PM Today

Product – Cecelia 2:30 – 3:15 PM Today

Staffing – Steph 3:15 – 4:00 pM Today

Customer Service - Kore 9:30 – 10:15 AM Tomorrow