
Steer
Issue 19 £3.99 February 2019

S T E E R Y O U R B U S I N E S S | T H E M A G A Z I N E

East Kent
College Group

How are your
Resolutions doing?

Ash Lawrence

Stop working
Fridays

Andy Bounds

EDITORIAL

2 STEER YOUR BUSINESS

Editor’s Review

Sally
Marshall

Where is the year going? We are already into February, but it feels

as if Christmas is only just over with. Having said that, Valentines and

Easter products are already in the shops. There is always something to

celebrate so it’s as well to plan ahead and make sure you take advantage

of whatever is being celebrated and that you can relate to your business.

Lots of businesses got involved in Veganuary, including Greggs. Some

very clever marketing meant that everyone wanted to try their vegan

“sausage” rolls and they were in the news for a few days. What a fantastic

way to get noticed and boost sales. What is coming up in the next few

months that you can get engaged with?

Engaging is what it’s all about. Andy Bounds connected with me on

LinkedIn. I sent him a message to say thanks for connecting with me, but

I’m intrigued why. I’d looked at his profile and he is based in Liverpool and

I’m in Kent so no obvious connection. The result of the conversation was

that he agreed to write an article based on one of his Tuesday Tips. So

simple, but how effective in creating more time in the day.

Most of the articles in this month’s issue have come about as a result of

meeting someone at networking. I met James Bulman at the Business

Show in London when I went to speak to someone on his stand that I

knew. James joined in our conversation and now he’s a contributor telling

us about the changes in the telecoms industry which affect us all.

We never stop learning and hopefully this month’s magazine will inspire

you to make changes in your business which move you forward and make

a difference.

In the coming months, we have some great articles to look forward to. If

you’d like to be a contributor, please get in touch.

Have a fabulous February.

CONTENTS

Contents
NEWS FROM THE BEACH
Sally Marshall

HOW ARE YOUR RESOLUTIONS DOING?
Ash Lawrence

EAST KENT COLLEGE GROUP

HOW TO STOP WORKING FRIDAYS
Andy Bounds

SELL YOUR PROPERTY IN TURKEY
Berkey Ozdogu

CASH FLOW IS CRITICAL
Kevin Artlett

SELF-DEVELOPMENT TOOLS TO BENEFIT CHANGE
Phil Auden

SPECIALITY BREADS
Simon Cannell

THE ONLINE TEACHERS
James Kitch

TELECOMS – What the changes mean
James Bulman

EVENTS

04

06

08

10

12

14

16

18

19

20

22

Editor: Sally Marshall | Design & Layout: GraphicKat Uk Ltd | Print: Parkers Design & Print

Steer Your Business, C/O CH Accountancy, 35 Sandyhurst Lane, Ashford, Kent TN25 4NS
Email: connect@steeryourbusiness.com | 07771 714221 | Advertising: media@steeryourbusiness.com
www.steeryourbusiness.com

Subscription:

If you would like to receive a copy of our magazine to your door each month, we would be
honoured to despatch one. The cost including delivery is just £3.99 per month. Please log on to
https://steeryourbusiness.com/magazine/ to sign up.

Sally
Marshall

STEER YOUR BUSINESS

4 STEER YOUR BUSINESS

News
From the Beach!
I recently attended a meeting at a local university

campus. We have been asked to talk to second year

students about soft skills and networking. It seems a bit

odd that students dodn’t understand what networking

is about but the lecturer said that their perception of

networking is to go out and ask for a job! They have

no idea about soft skills, building relationships and just

getting to know people in the industry that they want to

work in.

The result of the conversation is that we are going

to talk to them for an hour about networking and our

experiences. We will be talking to them about building

i
Sally Marshall

sally@steeryourbusiness.com

0777 171 4221

www.steeryourbusiness.com

relationships, just building their network of people who

may be able to connect them to others or just talk to

them about the world of work and the different options

open to them.

There are lots of stories I can tell about connecting

and where it takes you – sometimes quite surprisingly

to someone you wouldn’t expect to connect with. My

favourite story is the one where I was challenged to

up my game on social media and I posted a blog on

LinkedIn about self-publishing my book. To my surprise

someone from one of the High Street banks in London

messaged me and said that he was envious of my book

and would like to chat to me. He gave me a mobile

number and a time slot to call him. It should have

rung a few alarm bells but it didn’t so I called him and

chatted for about 20 minutes or so. After I’d put the

phone down, I Googled him. To my shock, he was a very

senior member of the bank and I’d just been chatting

to him as if he was my best friend! Actually, it was a

personal conversation but turned out to be an amazing

business contact for me. If I’d tried to connect with him

on LinkedIn, he would probably have ignored me but

because he wanted to talk to me, we connected and still

chat some years on.

The week after our presentation, the University are

holding a networking event and inviting students and

local business owners so that the students can put

it all into practice and make some local connections.

Everyone has roughly 250 connections although most

don’t realise it. When you do the sums, that a lot of

potential contacts in the room and I’m sure the students

will change their opinion of networking and how it can

help them in their future careers.

So, if you aren’t networking, why not?

WORKING HARD BUT NOT MAKING MONEY?
Are you struggling to find time to do everything? You feel stuck?

Do you work IN your business not ON your business

Vision: The key to success:

knowing where you want to

be in 5 years’ time. Do you

know what you want from

your business? Are you jump-

ing from one idea to

another? Are you following

the shiny object time and

time again?

Strategy: Have a Plan: How

Are You Going To Get To

Your Desired Goal?

Do you have a plan for your

business journey? Do you

drift from one thing to

another with no real focus

on the outcome?

Systems & Processes:

Having a Process for Every-

thing Enables Your Business

to Run Smoothly

Are you offering the same

service to every customer?

Does everything you do

look the same?

Whether you’re a start up , in retail, transport, or manufacturing

and any of the above sounds familiar, then the Steer Your Business Programme

is the answer you’ve been looking for. Here are some key issues we cover…

Visit our website to find out more about the perfect

programme for you and your business:

Web: https://steeryourbusiness.com

Email : connect@steeryourbusiness.com

Phone: 07771 714221

It's time to start your business improvement - TODAY!

ACCOUNTABILITY

6 STEER YOUR BUSINESS

How are your

You are not alone. I see it all of the time and in the past I’ve experienced some of it myself.

Why does this happen, I hear you ask?

We’re passionate about our businesses and our ideas. We believe we can manage it all. And we

certainly have the drive and desire to succeed, don’t we? So with all of this going for most small

business owners, why do they fall into the frustrating and disappointing habit of letting themselves

down?

Working alone has many benefits, however, just as many pitfalls. Entrepreneurial-minded people

typically love the magic moment when an idea is born. They also enjoy creating the strategy.

However, the implementation? Well, that’s another story altogether, isn’t it? Structure,

accountability, routine; these words tend not to be your vocabulary if you are a creative, right-

brained person. I’m not saying that hard-working business owners are incapable in these areas, but

I do believe that implementing things from beginning to end and fine-tuning the process is often

much more challenging – and yes, sometimes impossible for the entrepreneur.

And if you are a small business owner without a team to complete the details and some of the

implementation, you might get very frustrated. It’s like trying to fit a square peg into a round hole

when you try to engage your brain in activities that just don’t feel natural to you.

While lack of resources is often a problem, there is another obvious drawback to being a small

business owner – the lack of accountability.

Successful business owners most often engage a coach/mentor and/or participate in Mastermind

or results groups. There are so many benefits to these relationships that I can’t even go into them

So here we are, just over 3 weeks into the New Year, your New Year

resolutions, ideas and goals are starting to fall by the wayside and

remain incomplete. Maybe they didn’t even get off the ground; probably

because you are just too busy or just don’t have the energy.

Does this sound familiar?

resolutions
doing?

ACCOUNTABILITY

all, but one that seems to be a common denominator for

many entrepreneurs is what I call the results factor. When

the stumbling blocks have been worked out and a plan

has been put in place, they feel more inspired to follow

their tasks through to completion results group meeting.

One small success after the other leads to larger success

and increased profits, the payoff really becomes obvious.

This accountability seems critical to their success.

Making a commitment to yourself is a great start, the

trouble is, sometimes it feels OK to let ourselves down.

You might find yourself making excuses, and yes, they are

excuses! and we allow things to elevate in urgency and get

out of control until you have so many fires to put out that

the well just runs dry.

Instead of exhausting yourself like this, why not join a

results driven group of fellow entrepreneurs?

A results driven Mastermind group may raise the

bar for you as you challenge and support one another.

Our small groups of small business owners simply

commit to completing several tasks prior to the next

month’s meeting. As a group of stubborn, like-minded

entrepreneurs, no one is going to come to the meeting

having failed at their commitments!

Think about what motivates you to do the detail work

and follow through on your ideas. Blocking out just one

day per month can make a huge difference if you block

not only the time, but the interruptions as well. Turn off

the phone, close your computer and focus on your ‘to do’

list.

Who do you know who will hold your feet to the fire?

Someone who will encourage you and offer up the

occasional ‘atta boy’ when you’ve stretched beyond your

comfort zone? Success is a beautiful thing – even the small

successes – and accountability could be the key!

If you want to lift your business to the next level this

year and not let your New Year goals slip then join our

Entrepreneurs Business Club!

Do It Now!

i
Email Ash Lawrence on

ash@ashlawrence.co.uk

https://ashlawrence.co.uk

Ash
Lawrence

resolutions

EDUCATION

8 STEER YOUR BUSINESS

East Kent
 College Group

The Group is a family of five colleges in Broadstairs,

Canterbury, Dover, Folkestone and Sheppey. The Group

also provides apprenticeship, professional training and

higher education.

In 2019 the EKC Group will build on their successful

relationships with businesses.

Successful businesses recognise the importance of

developing the next generation of its workforce with

good training. Traditional apprenticeships ensured

proper tradecraft was instilled in young workers. In the

21st century, collaborations with technical and vocational

colleges, build links between industries. Education

remains key to continued growth and prosperity.

The Group ties its curriculum to business needs. If a

construction company is looking for new bricklayers, the

group will advance the right skills and ensure students

are ‘work ready’.

The Group is developing the next generation of

construction professionals and also works in tandem with

Throughout Kent, businesses can collaborate with one large educational provider, the

EKC Group. When East Kent College and Canterbury College merged in 2018, they

created the EKC Group.

i
Contact the EKC group at

enquiries@ekcgroup.ac.uk to find out more.

specialised sectors, for example establishing a marine

engineering course.

EKC has a core aim, which is to enable students to

progress into the career of their choice. With some

13,000 students across its colleges, there’s no doubt

that this provides an attractive talent pool for businesses

looking for the next generation of skilled employees.

There are commercial reasons to work alongside the

EKC Group, it is an economic heavy hitter. The Group

has a turnover of £55m with 1,250 staff and is one of

the largest employers, and markets, in Kent. The Group

works with a variety of suppliers and reiterated its

commitment to spending locally.

The Group operates a business wing, known as EKC

Commercial Services. A jewel in the crown is its own

four-star rated hotel, The Yarrow, in Broadstairs. The

Yarrow hotel was originally developed to ensure an

inspirational learning environment for students taking

hospitality courses. The Yarrow is now a hub for business

events, as well as its local community.

The EKC Group welcomes approaches from businesses

both with a training need and a commercial offering.

With the significant rises in degree courses, and

the new higher apprenticeships, the group offers an

alternative to traditional routes to higher education.

Students achieve higher learning and career aspirations

through the colleges, but without the drawback of

significant debt. Students from The Group will have a

huge amount of industry experience.

With the Government’s first new T-Level pathways

set to be introduced by 2020, The Group will also offer

students block work placements, adding real strength to

an employer’s workforce and will ensure the industry can

mould students while they’re still at college.

The Group offers professional training courses

delivered by its experienced and specialist tutors who

recently delivered hundreds of free training courses for

businesses, offering digital skills training to help ensure

employers have the skills required to tackle 21st Century

commerce.

If you’ve ever thought about collaborating with an

educational organisation, there’s never been a better

time to do so. The EKC Group has the scale to operate

across Kent.

10 STEER YOUR BUSINESS

ADVICE

Fed-up with spending too long in pointless face-to-face

meetings?

Well, here’s a great way to free-up some time, and get

your life – and your happiness - back!

My PA Emma is amazing. Brilliant at her job. Our

customers all love her. And she saves me hours every

week. Here’s how…

When people ring, they often want to see me face-to-

face (f2f) for an hour. So, if appropriate, Em says ‘Andy’d

love to meet you. But we don’t need to take an hour of

your time – he’s really quick at things like this. So let’s

put it in for less. If you and Andy then agree you’d like

more time, you can sort that with him then – OK?’

And of course, they always agree with this. Because it’s

better and quicker for them.

She then says ‘I want to book it in ASAP for you. But,

because you’re in different cities, it’ll be much quicker for

you if I organise a telephone meeting for you – OK?’

Again, they agree with this too. So, the caller’s delighted.

They’ve got the meeting they wanted. Even better – it’s

only twenty minutes, taking place soon; not one hour f2f

in a few weeks.

And for the few people who’ve said to Emma “I much

prefer face-to-face than phone”, she tends to reply

“Have you seen his face?! Trust me – phone’s better.”

And for some reason they always agree with this!

Try this

Look at how many hours you spend in one-hour f2f

meetings. Wouldn’t it be amazing if you could spend less

time in them?

Well, you can!

Just shorten them. Or hold them less often. Or make

them telephone not f2f. I know that seeing your lovely

face is important to everyone. But your time is important

to you. And anything you can do to give you more of it

is a must-do…

Stop
working Fridays

i
Andy Bounds is one of the world’s leading

authorities on communication and sales. For more

of his advice, visit www.andyboundsonline.com.

Andy
Bounds

How to

Reverse The Tide aims to
make a difference to the local
community and environment
we live in by increasing
awareness amongst
businesses and local
communities of the impact of
products and services we use
and where they go when
we've finished with them. The
Reverse The Tide brand has
been heavily adopted within
the water sports community
and we continue to build on
our ethos of reversing the tide
in respect of the damage we
have done to both the
environment (both land and
sea) and ourselves as part of
the modern way of life.

Help us Reverse the Tide

Log on to reversethetide.com and purchase any one of the
amazing items we have on offer to help us REVERSE THE TIDE

Web: https://reversethetide.com
Tel: 07771 714221

ON-THE-JOB

Turkey is one of the most preferred countries by foreign

nationals to spend a holiday in the summer. Particularly

Bodrum, Marmaris, Fethiye, Datca, Dalaman, and

Kusadasi are some of the best holiday destinations for

the UK residents. Due to its weather and numerous

beautiful beaches, the visitors tend to buy summer

houses to spend quality time in these locations. In the

previous article, the keys to buying a property in Turkey

were summarised. Accordingly, it is easy to buy real

property and start planning future holidays!

It would be highly advantageous to consider how

to sell the property and viewing the challenges before

actually buying one for yourself. Therefore, this article

will focus on how to sell your property in Turkey, and

what you can do to speed up the process.

First of all, homeowners should get in touch with

an estate agent and a Turkish-Qualified Solicitor. The

estate agent would put the property on the market

with the right price, while the solicitor prepares the

sales contract amongst the other necessary documents.

According to the Turkish laws and regulations in force,

transfer of ownership of a property is possible only

with an official deed and registry, which is signed at the

Land Registry Office.

The seller or his/her representative should make a

preliminary application to the Land Registry Office. The

Land

Registry Office will require the following documents

from the seller at the appointment date;

• Title deed of the property;

• Identification document or passport (Together with

 its translation);

• Property Fair Value Document to be provided from

 the relevant City Council;

• Mandatory Earthquake Insurance Policy for real

 estates;

• One photo of the seller (taken within the last six

 months, 6x4 cm. size);

• If one of the sides cannot speak Turkish, certified

 interpreter; this will not be necessary if the seller

 authorises a Turkish-Qualified Solicitor;

• If the transaction will be performed with a power of

 attorney issued abroad, original or certified copy of

 the power of attorney and its approved Turkish

 translation.

The Land Registry Office personnel will require all

parties to sign all the sales documents before the

Sell your
property in Turkey

with no extra cost

12 STEER YOUR BUSINESS

ON-THE-JOB

i
For more information, please contact:

OZ Legal Consultancy Ltd,

+44 (0) 1227 238968 | www.ozlegalco.com

Berkay
Ozdogu

personnel. As it was mentioned in the previous article,

it would be beneficial to sign a Preliminary Property

Sales Contract at a Turkish Notary Public. However,

legal ownership of the property does not transfer with

this contract.

OZ Legal Consultancy can offer complete assistance

to its clients with regards to the sales procedures,

from the beginning to the end. By doing so, the clients

would avoid unexpected expenses such as flight

tickets, accommodation, translation fees and most

importantly he/she would be able to save his/her time.

Compared to the British conveyancing system where it

takes at least eight weeks to complete the paperwork

and transfer of a title deed, the property conveyancing

procedures can be finalised around a week in Turkey.

After our clients choose their summer house,

land or any other type of property, we, OZ Legal

Consultancy, are here to assist our clients to complete

the procedures rapidly for them to start enjoying the

property at the earliest opportunity.

Next Article: Invest USD 250.000,00 in property and

get your Turkish citizenship!

Cash flow
 is critical

14 STEER YOUR BUSINESS

Businesses can take steps at the beginning of a

relationship with a customer to help protect this position;

this is known as better underwriting of credit. Two of

the fundamental requirements for a business are i) to

determine the true legal identity of the customers i.e. are

they a sole trader, partnership or a limited company and ii)

to establish and regularly monitor the creditworthiness of

the customers i.e. their ability to pay your invoices as and

when they fall due.

This will not eradicate all problems of customers who

pay late but will enable the business to know who is

liable for payment in the event of default. Most of the

information required can be obtained by asking a potential

customer to complete and sign a carefully designed credit

account application form, which should also contain your

standard payment terms.

However, it does not stop here as businesses then need

to develop and maintain a relationship with customers to

ensure payments are received as near to the due date as

possible. This will involve understanding your customers’

procedures for approving your invoices for payment and

when their payment runs are made. For key customers, a

polite telephone call BEFORE a payment is due will often

identify if there are any problems which can be rectified in

time to minimise any potential shortfall before it is too late.

Procedures should be put in place whereby the debtors’

ledger is monitored and all overdue accounts are chased

immediately. This does not mean that they must be

pursued aggressively as often a polite initial call will either

secure the payment or will identify at an early stage if the

customer has any financial problems which are impacting

the small business being paid on time. Putting off making

any phone calls for overdue accounts could otherwise

increase the exposure of small businesses especially if

they continue to supply further goods to the customer.

Many firms do not have the need to employ a full-time

credit controller. This will often mean the monitoring

of the outstanding balances is left under the remit of

somebody within the firm who has other responsibilities

and who might see this aspect as being the one element

BUSINESS ADVICE

Cash flow is critical for a business because it needs money to pay

suppliers, employees and overheads such as rent and utilities. Firms must

ensure they have enough working capital for these day-to-day operations

and often this is tied up in monies owed to the business by customers

who have bought goods or services on credit.

i
Contact Kevin Artlett FCICM ACII Director Pecunia (2016) Limited on kevin@pecunia2016.co.uk

or https://pecunia2016.co.uk

Kevin
Artlett

BUSINESS ADVICE

of their job they do not like doing - asking for payment.

However, this is vital and often a half day training course

can improve a person’s skills in this area whilst having a

significant influence on the cash flow of the small business.

A shortage of cash flow could very well lead to the

insolvency of the business.

Businesses should never take it for granted that because

a customer is a household name that payment will always

be received, even if it is a bit late. In this regard, it would

be a sensible policy to have an even spread of customers

rather than just one or two major accounts.

Timing of large cash movements in a month, comprising

of payments from customers and payments to suppliers,

is also crucial. Consequently, firms should keep a strict

watch on payment due dates and cash flow.

Whilst the business owners need to find the correct

balance between the commercial and financial aspects

of marketing, selling and being paid for the goods and

services they provide it should be understood that any

accounts that are paid late will reduce the profits on

those sales. Similarly, any extended credit terms given

to customers in order to tempt them away from your

competitors should be analysed to ensure the extra profits

you hope to make are higher than the additional costs

which will be incurred in doing so.

See the credit in your business

evin was very professional, was interesting and very e

16 STEER YOUR BUSINESS

BUSINESS ADVICE

Having previously considered using some practical aids

to start making effective changes in your life, there are a

number of tools that will help to embed the changes and

make sure you continue to move forward.

Making meaningful choices
Making choices can be really exciting. It presents you with

the opportunity to tailor your life and to express yourself

in a distinctive way. Important factors in making great

choices include the ability to: question and reason; to

reflect and learn; to read, write and listen; to feel pain and

Self-development tools

to benefit
from change

joy; to record and memorise; to believe, wonder, dream

and hope and to know what is best for yourself.

There are times in life when we have no choice, however,

we do have a choice in how we respond and react to given

circumstances. To be a confident choice maker, you need

to be in a receptive state to enable you to make the best

possible decisions. You can get significant help in making

effective choices from the book “A Matter of Choice” by

Denna Michelli and Julie Simpson (Marshall Cavendish,

ISBN – 978-981-4328-07-4). I found Chapter 12 (A Matter

of Application) and the Three Circles of Questions

particularly helpful.

ADVICE

i
Contact Phil Auden on Email:

philauden@btconnect.com.

www.gainfromchange.co.uk

Phil
Auden

ADVICE

Using mindfulness
As a form of therapy, mindfulness has recently been in the

news a great deal. It is recommended by the Department

of Health and is seen as a skill that can prevent us from

becoming ill if we incorporate it into our daily lives.

People who regularly implement mindfulness strategies

may find lasting physical and psychological benefits such as:

• Increased experience of calm and relaxation

• Higher levels of energy and enthusiasm for living

• Increased self-confidence and self-acceptance

• Less danger of experiencing stress, depression,

 anxiety, chronic pain, addiction or low immune

efficiency

• More self-compassion and compassion for

others

Remind yourself to take notice of your

thoughts, feelings, body sensations and the

world around you. Pick a regular time when

you decide to be aware of the sensations

created by the world around you. Try new

things, such as sitting in a different seat

in meetings or going somewhere new for

lunch. Mindfulness isn’t about making worrying

thoughts go away, but about seeing them as events.

It can be especially helpful to take a

mindful approach if you realise

that you have been “trapped”

in reliving past problems or

“pre-living” future worries.

Networking
Developing your network

is easy because you know

more people than you

think you know. Consider:

family, friends, roommates,

significant others, school faculty

and staff, fellow students, alumni

past and present, co-workers, neighbours and many

more. These people are all part of your current network,

professional and personal. Keep an on-going list of the

names and contact information of the people in your

network. Ask your contacts to introduce you to their

contacts and keep your list growing (don’t forget to offer

to reciprocate!). Never underestimate an opportunity to

make a connection.

There are a number of social networking sites where you

can make great professional contacts you can also use

discussion groups such as blogs, newsgroups, and forums

to network on the internet. This will help you discover the

hot issues in your field of interest, post questions, and find

out about specific job openings that are not otherwise

posted to the general public.

Some benefits of networking include:

• Gaining information for yourself and sharing information

with others.

• Expanding your knowledge about where you want to

grow and being able to help others.

• Networking allows you to gain new ideas and new

approaches that you didn’t think of before.

• The more you network, the better you do and the more

chances there are that you will grow.

• You will get a reputation for being a person people want

to talk to and get to know.

• Making friends and getting people to like us leads to

higher self-esteem.

Mentoring
Mentoring is a powerful personal

development and empowerment tool. It

is an effective way of helping people

to progress in their careers and is

becoming increasing popular. It is

a partnership between two people

(mentor and mentee), normally

working in a similar field or sharing

similar experiences, based upon

mutual trust and respect.

Mentoring includes training, support,

encouragement, advice and guidance

from people who have both ‘done it before’

and are usually independent of the mentee’s

current team, department or organisation. Mentees see

a different perspective and gain insights into the best

business practices.

Many organisations have established mentor

programmes which can be accessed through the

HR department. If there is no formal mentoring

programme in your organisation consider business

and other professional contacts who are successful

workers in the field you hope to crack into and

can offer you some tricks of the trade. Think about

who does what you want to do better than you do, it

including: Colleagues and business acquaintances, former

bosses and workers with a great reputation.

The fourth article will cover your options for support

for benefitting from change including: Motivational

profiling; Strengths based coaching and Career

coaching.

SUCCESS

18 STEER YOUR BUSINESS

i
Speciality Breads can be contact on

email: info@specialitybreads.co.uk

https://www.specialitybreads.co.uk

Speciality Breads in Margate are continuing to prosper.

Managing Director Simon Cannell reports a 30%

increase on trading since last year.

The success of Speciality Breads can be attributed

to several factors including Vegan Society approval

Simon
Cannell

and Nut Free production areas. Part of the success is

Speciality Breads supplying frozen bakery products to

wholesalers who in turn supply discerning retailers and

hospitality providers. Speciality Bread’s other brand is

Baker’s Bicycle which sells a smaller range of frozen

breads into delicatessens, farm shops and specialised

outlets.

Simon is especially proud of the success of the Vegan

range of products and explained how his original

research showed most of his products were suitable

for people who follow a vegan diet. However, Simon

realised that for many of his customers following the

vegan diet, it was a very significant choice. Simon

wanted to ensure the end customer could be certain

of the vegan credentials, so he sought Vegan Society

advice and finally recognition.

Speciality Breads were ahead of the recent focus on

the environment as they are committed to reducing

single use plastic by 50%, all packaging is recyclable

or recycled and all of their company cars are hybrid or

electric.

Speciality Breads is a Kent success story in a highly

competitive market. Currently employing over 60

people with a turnover of around £8 million they have

proven that quality food products are in demand. If you

want to know more about Speciality Breads, they can

be contacted

Speciality

basepoint.co.uk

O! ices | Flexi-Space | Virtual Licences | Meeting Rooms

Unique workspaces for your business

01303 297005

@Basepoint_folk

folkestone.shearway@basepoint.co.uk

Have you heard?

Basepoint
Folkestone
has great
o! ice space
and is dog
friendly!

CALLING
DOG
LOVERS

– Kent SuccessBreads

 A Kent based Education business had a very successful

2018 and anticipates further expansion in 2019.

The Online Teacher recruits and trains Teachers to offer

online English lessons to Chinese and Japanese students

on a 1-2-1 basis.

The Online Teacher also actively recruits and places the

best EFL Teachers to work in schools across China. This

includes international, state and private schools.

The Online Teacher was formed in 2016 as a dual

venture between ADM Computing, one of Kent’s longest

established technology companies and Enlai Education

of China.

James Kitch, Head of Talent Acquisition at The Online

Teacher said, “We place great emphasis on ensuring the

schools we work with have an excellent management

structure. It is imperative that our Teachers are provided

with the best environments and support. A Teacher can

typically expect to work for between 12 and 24 months

on a contract in China. During this time the Teacher will

provide a valuable service to Chinese people who have

undoubted enthusiasm for English. But also, the Teacher

will learn and develop. The Online Teacher will support

them all the way.

In addition to English Teachers, The Online Teacher are

sometimes asked to source other specialisations; for

example, they recently placed a Physics Lecturer who

had previously served at the Hadron Collider in Cern,

Switzerland.

All recruitment is conducted in the UK before candidates

are referred to the offices in China. The Teachers can

speak to representatives of the Schools via Skype before

travelling to China.

Online Teacher

EDUCATION

The

i
If you are, or know of, any potential Teachers

who may be interested, The Online Teacher

can be reached via e-mail:

james.kitch@the-online-teacher.co.uk

James
Kitch

TELECOMMUNICATIONS

20 STEER YOUR BUSINESS

Last month we looked at numbers and overall
provision or, if you like, the “big picture”. In
this issue we will look at what the changes
mean to end users.

For decades users have used the ubiquitous handset.

Aside from changing from rotary dialling to keypads,

there has effectively been little if any visible change

overall. True we now see displays showing details of

numbers or users and the technology behind delivering

the voices to our ears has changed enormously but

visually? Not so much. However the migration to IP and

other changes means we no longer need to have a desk

phone at all. Today’s users can use apps or software to

receive calls upon pretty much any smart device with an

internet connection. iPhones or Android smart phones,

tablets, Windows Linux or MAC computers/laptops.

With apps and soft phones (software products that

deliver a telephone function) available for a fraction

of the cost of handsets – indeed in some cases for

no cost whatsoever - this inevitably has a significant
impact upon the capital required for a telephone

solution with the one caveat that a decent headset

which is required for a computer and some tablets

etc can be comparable to a handset. However the

big change reflects the move to “cloud computing”
which – predictably enough – can be referred to as

“cloud telecom”. This model removes the local phone
system or PBX (Private Branch Exchange) which has

several impacts. A phone system easily costs several

thousand pounds so obviously not having one saves

a lot of money. A PBX is also a point of failure which,

if absent, is not going to present those failures. The

traditional sales model also sees feature-sets of PBX’s

split between standard and additional. Things such

as call recording, auto attendant and so on attract

additional fees. Many cloud solutions include all these

as standard as they are defined as call flow rather than
profit opportunities. So far so rosy. Or is it? Naturally
there is a flip side.

The cloud telecom model is generally based upon

a per user monthly fee between £7.00 and £25.00.

That gets steep if you have a lot of extensions. Some

providers will offer alternative pricing for those users

Telecoms Part 2

What the changes mean

TELECOMMUNICATIONS

i
Contant James Bulman on

03300883200 or 03300883202

or mobile: 07495758345

James
Bulman

but the vast majority of companies selling telecom are

reselling someone else’s product and as such operate

under strict pricing regimes. The secret therefore is to

check how far up the “food chain” your prospective
provider is. If you are talking to the owner of the

exchanges, a tier one carrier or equivalent, then there

will be someone who can create a package that suits. On

the subject of packages, it is as well to avoid being tied

in to anything more than a three year term and to fixed
pricing. Costs are generally coming down as we move

towards a capacity model rather than price per minute

and voice technology/hardware changes every fifteen
months or so, so why stick with today’s costs or devices?

Back to the user experience! The big technical change

is that the telephone handsets (or equivalent app/

software) now use a client server model as seen in

IT for decades. This means that as long as there is a

data connection, it will register with its target PBX or

exchange wherever it is worldwide. Yes, worldwide, the

first “w” in www. So - plug in a handset to the internet
and you have free calls between it and your exchange

wherever your handset is - at home or overseas. This has

enormous implications for office space and the use of
flexible working and indeed flexible staff sizes.

The availability of software and apps has also seen a

resurgence of screen popping and dial from screen. This

is effectively applying the same facilities as we enjoy on

our mobiles with knowledge of who is calling us and the

ability to dial by selecting a name. Beyond that, users

can now dial by clicking on numbers displayed on web

pages and CRM’s and databases. This is important as

the time actually spent in manual dialling is staggering,

so a huge improvement in productivity and time is

money. So is knowledge and if the contact’s record is

presented when they call, you are more likely to record

information about the call which will be useful at a later

date.

To summarise then, users can be located anywhere,

choose to use a variety of devices, save money and

handle calls far better and more flexibly than at any
time in history. So find an experienced and capable
provider and make their lives difficult! Think about how
you would handle calls if only it were possible then go

demand it of your provider because odds are whatever

you dream can be provided and for way less than you

think!

22 STEER YOUR BUSINESS

Company Name Date Time Location Cost To book your place

ABC Networks ABC Upon Medway 1st Feb
7:30am -

9am

St. George Hotel

7-8 New Road Avenue

Rochester, ME4 6BB

£16 www.abcnetworks.co.uk/bookings/

ABC Networks ABC Maidstone 5th Feb
7.30am -

9am

K Sports, Cobdown, Station

Rd, Ditton Aylesford ME20

6AU

£16 www.abcnetworks.co.uk/bookings/

Kent Invicta

Chamber of

Comerce

After Hours Club 5th Feb
6pm-

7.30pm

The Conningbrook Hotel,

Canterbury Road,

Ashford, TN24 9QR

Free
https://www.kentinvictachamber.co.uk/

events/after-hours-club-374/

ABC Networks ABC Gillingham 6th Feb 7am - 9am

Gillingham Golf Club,

Woodlands Road,

Gillingham, ME7 2AP

£16 www.abcnetworks.co.uk/bookings/

Kent Invicta

Chamber of

Comerce

After Hours Club 7th Feb
6pm-

7.30pm

Bridgewood Manor

Hotel, Nr Blue Bell Hill,

Walderslade Woods,

Chatham/Medway

ME5 9AX

Free
https://www.kentinvictachamber.co.uk/

events/after-hours-club-386/

Dragon

Coworking

and Clockwork

Moggy

Branding your Business

for 2019
7th Feb

12.00pm -

1.30pm

St George Hotel, New Road

Avenue, Rochester, ME4

6BB

Free

https://www.eventbrite.com/e/

branding-your-business-for-2019-

tickets-54343957239

ABC Networks ABC Sittingbourne 8th Feb
7am –

9am

Sittingbourne and Milton

Regis Golf Club, Wormdale

Hill, Sittingbourne ME9 7PX

£16 www.abcnetworks.co.uk/bookings/

ABC Networks ABC Ashford 14th Feb 7am - 9am

The Flying Horse, Wye

Road, Boughton Aluph

TN25 4HH

£16 www.abcnetworks.co.uk/bookings/

ABC Networks ABC Upon Medway 15th Feb
7.30am -

9am

St George Hotel, New Road

Avenue, Rochester, ME4

6BB

£16 www.abcnetworks.co.uk/bookings/

Make It Your

Business

Make It Your Business

Rochester - for women

starting or running a

business

15th Feb
4.30pm -

6.30pm

St George Hotel, New Road

Avenue, Rochester, ME4

6BB

£10.26

https://www.eventbrite.com/e/

make-it-your-business-rochester-for-

women-starting-or-running-a-business-

tickets-52096824003

ABC Networks ABC Maidstone 19th Feb
7.30am -

9am

K Sports, Cobdown, Station

Rd, Ditton Aylesford ME20

6AU

£16 www.abcnetworks.co.uk/bookings/

Kent Invicta

Chamber of

Comerce

After Hours Club 19th Feb
6pm-

7.30pm

Firmin Express Unit 10

Kemsley Fields Business

Park, Sittingbourne,

ME10 2FE

Free
https://www.kentinvictachamber.co.uk/

events/after-hours-club-362/

Kent Invicta

Chamber of

Comerce

After Hours Club 20th Feb
6pm-

7.30pm

Abbotts Barton Hotel

36 New Dover Road,

Canterbury, CT1 3DU

Free
https://www.kentinvictachamber.co.uk/

events/after-hours-club-314/

ABC Networks ABC Gillingham 20th Feb 7am - 9am

Gillingham Golf Club,

Woodlands Road,

Gillingham, ME7 2AP

£16 www.abcnetworks.co.uk/bookings/

Ladies Who Latte LWL Ashford 21st Feb
10am -

12pm

The Farriers Arms, Church

Road, Ashford

TN25 6NU

Free
https://www.facebook.com/

groups/383353965115057/

ABC Networks ABC Sittingbourne 22nd Feb
7am –

9am

Sittingbourne and Milton

Regis Golf Club, Wormdale

Hill, Sittingbourne ME9 7PX

£16 www.abcnetworks.co.uk/bookings/

Sally Marshall

Group

Networking with a

Difference
27th Feb

10am -

12 noon

Broome Park, Canterbury

Road, Canterbury, Kent

CT4 6QX

£15 sally@steeryourbusiness.com

ABC Networks ABC Ashford 28th Feb 7am - 9am

The Flying Horse, Wye

Road, Boughton Aluph

TN25 4HH

£16 www.abcnetworks.co.uk/bookings/

Metro Bank
Business to Business

network
27th Feb

6pm -

7.30pm
Metro Bank, Maidstone Free

Events February
EVENTS

STEER YOUR BUSINESS 23

Get
Involved!
Steer Your Business loves to promote a variety

of interesting businesses and individuals. An

article in our magazine provides our readers

with a far greater insight into your business

than normal adverting alone.

Additionally, an article provides you

the opportunity to shout from the

roof tops about just how fantastic

you are (something that we

sometimes don’t do enough of).

If you are interested in having an

article with images published in a

publication that has an international,

business orientated readership

with a call to action linking straight

back to your website or email, then

please get in contact at

sally@steeryourbusiness.com

Steer Your Business is available

in print and online, is distributed

and publicised through social

media and is owned by The Sally

Marshall Group. We have some

pretty impressive social media stats,

with Sally Marshall’s own Twitter

feed reaching over 22k followers.

We encourage retweets and shares

across all of our social media

platforms, enabling our publication

and your words to reach even wider

audiences thereby strengthening

your business’ social media

presence.

Reaching far further than

standard networking routes,

you never know who will pick

up your article and read it. From

our experience, we find that

contributors have increased their

business as a result of publishing

resonating articles.

For more information or to submit

an article please email sally@

steeryourbusiness.com.

Additionally, if you would like to

invest in extra marketing, or don’t

fancy writing an article, we are

able to advertise your business

for a very reasonable and

competitive rate. Regular adverts

allow readers to remember and

identify your business, meaning

that your name will be at the front

of their minds when they decide to

make a purchase.

Please get in touch to discuss

how we can help you to promote

your business.

 ADVERTISING

Size
Ratecard

1-3 insertions 4-9 insertions 10-12+ insertions

Inside Front Cover £350 £320 £300

Inside Back Cover £350 £320 £300

Outside Back Cover £450 £420 £400

Quarter page £100 £90 £75

Half Page £155 £130 £105

Full page £265 £220 £180

Double Page Spread £475 £390 £295

7k
followers

Sally Marshall

22k
followers

@SallyDMarshall

SteerIssue 13 £3.99

August 2018

S T E E R Y O U R B U S I N E S S | T H E M A G A Z I N E

Creating a

Vision for

your Business

Andréa Watts

Stripes in my

lawn!

Ash Lawrence

No Fluff

Nicola Lutz

How the cloud

can boost your

business

Paul Goggin

GDPR; can we

forget about it

now?

Simon Chambers

SteerIssue 14 £3.99

September 2018

S T E E R Y O U R B U S I N E S S | T H E M A G A Z I N E

You get what you

think about

Ash Lawrence

What is a sales

process and do

you need one?

Nicola Lutz

Facts about

managing staff

Jemma Fairclough

Haynes

me:now

:ho %HQH´Ws"

Barry Thompson

Beach Craft Spirits:

A new rum on the Beach

Lara Beach

Steer
Issue 15 £3.99 October 2018

S T E E R Y O U R B U S I N E S S | T H E M A G A Z I N E

Did you ever
dream of being a
successful artist?

– Well, I did!
Sue Verity

Seven tips for
Seven days

Ash Lawrence

Sole Trader vs
Limited Company

Claire Hughes

Finding out
what you want,
helps you to get
what you need

Karen Chambers

Get to know us...
Steer Your Business is a community

to help businesses collaborate

and engage with each other so that

we all grow. It’s based on the idea that

we share information and promote

each other and therefore all benefit
from a much wider network than we

can achieve on our own.

If you’d like to write an article or

advertise in the magazine please

email the editor,

info@steeryourbusiness.com

for more details

